

AD-A166 106

12

DNA-TR-85-149

**FREQUENCY DOMAIN ANALYSIS OF HIGH EXPLOSIVE
SIMULATION TECHNIQUE FIDELITY**

**Barry L. Bingham
Applied Research Associates, Inc.
4300 San Mateo Blvd NE
Suite A220
Albuquerque, NM 87110**

30 March 1985

Technical Report

CONTRACT No. DNA 001-82-C-0098

Approved for public release;
distribution is unlimited.

**DTIC
ELECTE
APR 10 1985
S A**

THIS WORK WAS SPONSORED BY THE DEFENSE NUCLEAR AGENCY
UNDER RDT&E RMSS CODE B344082466 Y99QAXSDG0020 H2590D.

**Prepared for
Director
DEFENSE NUCLEAR AGENCY
Washington, DC 20305-1000**

DTIC FILE COPY

Destroy this report when it is no longer needed. Do not return to sender.

PLEASE NOTIFY THE DEFENSE NUCLEAR AGENCY,
ATTN: STTI, WASHINGTON, DC 20305-1000, IF YOUR
ADDRESS IS INCORRECT, IF YOU WISH IT DELETED
FROM THE DISTRIBUTION LIST, OR IF THE ADDRESSEE
IS NO LONGER EMPLOYED BY YOUR ORGANIZATION.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

AD-A166106

REPORT DOCUMENTATION PAGE

1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED		1b RESTRICTIVE MARKINGS	
2a SECURITY CLASSIFICATION AUTHORITY N/A since Unclassified		3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution is unlimited.	
2b DECLASSIFICATION/DOWNGRADING SCHEDULE N/A since Unclassified			
4 PERFORMING ORGANIZATION REPORT NUMBER(S)		5 MONITORING ORGANIZATION REPORT NUMBER(S) DNA-TR-85-149	
6a NAME OF PERFORMING ORGANIZATION Applied Research Associates, Inc	6b OFFICE SYMBOL (If applicable)	7a NAME OF MONITORING ORGANIZATION Director Defense Nuclear Agency	
6c ADDRESS (City, State, and ZIP Code) 4300 San Mateo Blvd NE Suite A220 Albuquerque, NM 87110		7b ADDRESS (City, State, and ZIP Code) Washington, DC 20305-1000	
8a NAME OF FUNDING/SPONSORING ORGANIZATION	8b OFFICE SYMBOL (If applicable)	9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER DNA 001-82-C-0098	
8c ADDRESS (City, State, and ZIP Code)		10 SOURCE OF FUNDING NUMBERS	
		PROGRAM ELEMENT NO 62715H	PROJECT NO Y99QAXS
		TASK NO D	WORK UNIT ACCESSION NO DH005966
11 TITLE (Include Security Classification) FREQUENCY DOMAIN ANALYSIS OF HIGH EXPLOSIVE SIMULATION TECHNIQUE FIDELITY			
12 PERSONAL AUTHOR(S) Barry L. Bingham			
13a TYPE OF REPORT Technical	13b TIME COVERED FROM 840102 TO 840525	14 DATE OF REPORT (Year, Month Day) 850330	15 PAGE COUNT 136
16 SUPPLEMENTARY NOTATION This work was sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B344082466 Y99QAXSD00020 H2590D.			
17 COSATI CODES		18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number)	
FIELD	GROUP	HEST	
19	4	Fourier Transform, Nuclear explosion simulation,	
14	2	Frequency Response Function.	
19 ABSTRACT (Continue on reverse if necessary and identify by block number) The High Explosive Simulation Technique (HEST) is a method of simulating the airblast from a nuclear detonation. HEST cavities are usually designed to match an idealized Speicher-Brode representation of a nuclear airblast overpressure-time waveform, but significant differences often occur. Of particular interest in this report is the high frequency spiking characteristic of HEST cavities and its possible effect upon ground shock and structural response. One product of this work effort was a computer code, FREQRES, which calculates soil or structural response due to an ideal Speicher-Brode airblast waveform input. This response to a Speicher-Brode input can then be compared to the measured HEST response to obtain a qualitative indication of the effects of HEST anomalies. For the test data investigated in this report, the spiking from the HEST records had very little effect upon structural and soil response. FREQRES also provided a quantitative measure of HEST record frequency content transferred to soil and structure response. <i>Key - as</i>			
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT <input type="checkbox"/> UNCLASSIFIED/UNLIMITED <input checked="" type="checkbox"/> SAME AS RPT <input type="checkbox"/> DTIC USERS		21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED	
22a NAME OF RESPONSIBLE INDIVIDUAL Betty L. Fox		22b TELEPHONE (include Area Code) (202) 325-7042	22c OFFICE SYMBOL DNA/STTI

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

UNCLASSIFIED
SECURITY CLASSIFICATION OF THIS PAGE

PREFACE

The analysis presented herein was performed as part of work conducted during the period May 1984 to September 1984 on Contract DNA 001-82-C-0098, Investigation of Scaling, Simulation, and Associated Requirements for the STP-3 Combined Effects Program.

By _____	
Distribution/	
Availability Codes	
Dist	Mail and/or Special
<i>AJ</i>	

Conversion factors for U.S. customary
to metric (SI) units of measurement.

To Convert From	To	Multiply By
angstrom	meters (m)	1.000 000 X E -10
atmosphere (normal)	kilo pascal (kPa)	1.013 25 X E +2
bar	kilo pascal (kPa)	1.000 000 X E +2
barn	meter ² (m ²)	1 000 000 X E -28
British thermal unit (thermochemical)	joule (J)	1.054 350 X E +3
calorie (thermochemical)	joule (J)	4.184 000
cal (thermochemical)/cm ²	mega joule/m ² (MJ/m ²)	4 184 000 X E -2
curie	*giga becquerel (GBq)	3 700 000 X E +1
degree (angle)	radian (rad)	1.745 329 X E -2
degree Fahrenheit	degree kelvin (K)	t _K = (t ^o F + 459.67)/1.8
electron volt	joule (J)	1 602 19 X E -19
erg	joule (J)	1 000 000 X E -7
erg/second	watt (W)	1.000 000 X E -7
foot	meter (m)	3.048 000 X E -1
foot-pound-force	joule (J)	1 355 818
gallon (U S liquid)	meter ³ (m ³)	3 785 412 X E -3
inch	meter (m)	2.540 000 X E -2
jerk	joule (J)	1.000 000 X E +0
joule/kilogram (J/kg) (radiation dose absorbed)	Gray (Gy)	1.000 000
kilotons	terajoules	4.183
kip (1000 lbf)	newton (N)	4.448 222 X E +3
kip/inch ² (ksi)	kilo pascal (kPa)	6 894 757 X E +3
ktap	newton-second/m ² (N-s/m ²)	1 000 000 X E +2
micron	meter (m)	1 000 000 X E -6
mil	meter (m)	2.540 000 X E -5
mile (international)	meter (m)	1.609 344 X E +3
ounce	kilogram (kg)	2.834 952 X E -2
pound-force (lbf avoirdupois)	newton (N)	4.448 222
pound-force/inch	newton-meter (N·m)	1.129 848 X E -1
pound-force/inch ²	newton/meter (N/m)	1 751 268 X E +2
pound-force/foot ²	kilo pascal (kPa)	4 788 026 X E -2
pound-force/inch ² (psi)	kilo pascal (kPa)	6 894 757
pound-mass (lbm avoirdupois)	kilogram (kg)	4 535 924 X E -1
pound-mass-foot ² (moment of inertia)	kilogram-meter ² (kg·m ²)	4 214 011 X E -2
pound-mass/foot ³	kilogram/meter ³ (kg/m ³)	1 601 846 X E +1
rad (radiation dose absorbed)	**G _{ra} (Gy)	1 000 000 X E -2
roentgen	coulomb/kilogram (C/kg)	2 579 760 X E -4
shake	second (s)	1 000 000 X E -8
slug	kilogram (kg)	1 459 390 X E +1
torr (mm Hg, 0° C)	kilo pascal (kPa)	1.333 22 X E -1

*The becquerel (Bq) is the SI unit of radioactivity; 1 Bq = 1 event/s.

**The Gray (Gy) is the SI unit of absorbed radiation.

A more complete listing of conversions may be found in "Metric Practice Guide E 380-74," American Society for Testing and Materials

TABLE OF CONTENTS

<u>Section</u>	<u>Page</u>
Preface	iii
Conversion Table	iv
List of Illustrations	vi
List of Tables	ix
 1 INTRODUCTION	
1.1 Objective	1
1.2 Background	1
 2 THEORETICAL DEVELOPMENT	
2.1 Cause-Effect Relationship	3
2.2 Fast Fourier Transform	4
2.3 Inverse Fast Fourier Transform	6
2.4 Frequency Response Function	8
2.5 FOURFIT	9
2.6 Modified Output Response	9
 3 PROGRAM RESULTS	
3.1 Program FREQRES	11
3.2 Test Data	11
3.3 FOURFIT Results	11
3.4 Frequency Response Functions	11
3.5 Fast Fourier Transform Comparisons	11
3.6 Time History Comparisons	17
 4 CONCLUSIONS AND RECOMMENDATIONS	18
 <u>Appendices</u>	
A Listing of Program FOURFIT	21
B Program FREQRES User's Manual	43
C Listing of Program FREQRES	51
D Listing of Program FREPLT	65

LIST OF ILLUSTRATIONS

<u>Figure</u>		<u>Page</u>
1	Linear cause-effect relationship between two data records.	72
2	Constant time history and its Fourier transform.	73
3	Illustration of an original time history, an FFT, and an inverse FFT.	74
4	Comparison of the original record number 6 and an offset inverse FFT.	75
5	Record number 2, HEST pressure on the structure.	76
6	Record number 4, HEST pressure on the soil.	77
7	Record number 5, soil pressure at 0.5' depth.	78
8	Record number 6, soil pressure at 0.5' depth.	79
9	Record number 7, soil pressure at 5.21' depth.	80
10	Record number 8, vertical structure acceleration at 0.83' depth.	81
11	Record number 9, vertical structure acceleration at 3.28' depth.	82
12	Record number 10, vertical soil acceleration at 5.21' depth.	83
13	Record number 11, vertical soil acceleration at 12.21' depth.	84
14	Record number 12, vertical structural strain at 1.29' depth.	85
15	Record number 13, vertical structural strain at 1.29' depth.	86
16	Record number 14, vertical structural strain at 3.33' depth.	87
17	Record number 15, vertical structural strain at 5.21' depth.	88

LIST OF ILLUSTRATIONS (Continued)

<u>Figure</u>		<u>Page</u>
18	Record number 16, vertical structural strain at 12.21' depth.	89
19	Record number 17, vertical structural strain at 18.71' depth.	90
20	Record number 18, structural hoop strain at 1.29' depth.	91
21	Record number 19, structural hoop strain at 5.29' depth.	92
22	Record number 20, structural hoop strain at 12.21' depth.	93
23a	FFT fit comparison for test data record number 2.	94
23b	Time history comparison of Speicher-Brode waveform to HEST record number 2.	95
23c	Impulse time history comparison for record number 2.	96
24a	FFT fit comparison for test data record number 4.	97
24b	Time history comparison of Speicher-Brode waveform to HEST record number 4.	98
24c	Impulse time history comparison for record number 4.	99
25	FRF's for vertical soil stress (0.5' and 5.21').	100
26	FRF's for vertical soil velocity (5.21' and 12.21').	101
27	FRF's for vertical structural velocities (0.83' and 3.28')	102
28	FRF's for vertical structural strains (1.3', 5.2', and 18.7').	103
29	FRF's for structural hoop strains (1.3', 5.3', and 12.2').	104
30	Comparison of original FFT to FFT with Speicher-Brode influence for record number 6.	105
31	Comparison of original FFT to FFT with Speicher-Brode influence for record number 18.	106

LIST OF ILLUSTRATIONS (Concluded)

<u>Figure</u>		<u>Page</u>
32	Record number 5 time history comparison.	107
33	Program FREQRES flow chart.	108

LIST OF TABLES

<u>Table</u>		<u>Page</u>
1	Description of example test data.	113
2	FREQRES input file variable list and description.	
3	Sample output listing from FREQRES calculation.	116
4	Input file variable specifications for each data record.	117
5	Summary of the total impulse, first FFT value, and inverse FFT offset for the test data.	118
6	FREQRES input files.	119
7	FREQRES output files.	119

SECTION 1
INTRODUCTION

1.1 OBJECTIVE

The main objective of this work was to investigate the effects of high frequency spiking characteristics of the High Explosive Simulation Technique (HEST) upon testbed and test article response. Spiking is the high pressure, high frequency deviation of a HEST loading from a design nuclear airblast waveform. This investigation provided a qualitative and quantitative evaluation of how well the loading from a HEST cavity simulates the idealized airblast overpressure of a nuclear detonation. A secondary objective was to determine how the frequency content of a HEST data record influences measured structure/soil response data.

1.2 BACKGROUND

HEST cavities are designed to match Speicher-Brode representations of airblast overpressure-time waveforms, but significant differences often occur between the recorded data and predictions. Due to the discrete, rather than continuous application of pressure from the det-cord and the numerous reflections which occur within a HEST cavity, a HEST record is strongly characterized by high frequency (greater than 1000 Hz) and sometimes high magnitude pressure spikes. A HEST record can also experience lower frequency, low magnitude deviations from the design

Speicher-Brode pulse¹, but this anomaly is less common. It has long been of concern how these HEST deviations from an ideal airblast time history affect soil media and structure response within a testbed. Is the high frequency content of a HEST record filtered out as the load transfers through soil media and/or a structure? Or does the high frequency input content excite high frequency response modes? These questions are difficult to answer in the time domain. Frequency domain analysis tools such as the Fast Fourier Transform (FFT), Frequency Response Function (FRF), and the inverse FFT are ideal for investigating these questions, and were used in this effort to obtain a qualitative and quantitative determination of HEST fidelity in simulating a Speicher-Brode nuclear environment.

-
1. Speicher, S.J. and Brode, H.L., Airblast Overpressure Analytic Expressions for Burst Height, Range and Time--Over an Ideal Surface, PSR Note 385, Pacific-Sierra Research Corp., Los Angeles, CA, November 1981, as modified for time of arrival at high overpressures by memo from S.J. Speicher, Pacific-Sierra Research Corp., 7 June 1982.

SECTION 2
THEORETICAL DEVELOPMENT

2.1 CAUSE-EFFECT RELATIONSHIP

The fundamental assumption in the analysis which follows is that there is a linear cause-effect relationship between two sets of corresponding data records. A linear cause-effect relationship necessarily means that there is an input and an output, related by a linear transfer function (see Figure 1). The input, $x(t)$, may be a HEST overpressure-time waveform, and the output, $a(t)$, may be a soil or structure response-time waveform. Any test data waveform pair, $x(t)$ and $a(t)$, will contain a certain amount of data acquisition system noise. This analysis will ignore the presence of noise and assume that $x(t)$ and $a(t)$ are actual loading and response behavior. This analysis procedure should, therefore, not utilize records containing high levels of noise. Steps should be taken to remove noise content or, if this is not possible, the record should be discarded.

The actual transfer function between an input data record and an output data record may be highly nonlinear. Nonlinearities may result from concrete crushing and cracking, steel yielding, and soil media deforming inelastically, or from undefined soil-silo interactions. However, a linear assumption may be acceptable when investigating changes in output resulting from slight variations in input, such as might be the case when considering the difference between a HEST record and a best-fit

Speicher-Brode nuclear airblast waveform. If there are significant variations between different input data records, the assumed linear transfer function may cause some alterations in output which are erroneous. The amount of variation in the input which can be allowed, without causing significant erroneous alterations in the output, is currently indeterminate.

2.2 FAST FOURIER TRANSFORM

The Fourier transform is a way of representing a time domain function, $x(t)$, in the frequency domain. If $X(\omega)$ is the Fourier transform of $x(t)$, then $x(t)$ and $X(\omega)$ are called a Fourier transform pair.

$$x(t) \Leftrightarrow X(\omega) \quad (1a)$$

$$X(\omega) = \int_{-\infty}^{\infty} x(t)e^{-i\omega t} dt \quad (1b)$$

where t = time (sec)

ω = frequency (rad/sec)

$$i = \sqrt{-1}$$

If $x(t)$ is a real continuous function of infinite duration, then $X(\omega)$ is a set of complex numbers

$$X(\omega) = a(\omega) + ib(\omega) = [A(\omega)]e^{i\phi(\omega)} \quad (2a)$$

which define both the amplitude and phase associated with each frequency, ω , of the function $x(t)$. The amplitude, A , and phase angle, ϕ , associated with each point of $X(\omega)$ are:

$$A(\omega) = \sqrt{[a(\omega)]^2 + [b(\omega)]^2} = |X(\omega)| \quad (2b)$$

$$\phi(\omega) = \tan^{-1} \frac{b(\omega)}{a(\omega)} \quad (2c)$$

The amplitudes, A , are all real numbers and the resulting Fourier transform amplitude is a real function which will be referred to as $|X(\omega)|$.

One time domain function of particular concern is the dc component, which is constant with time (see Figure 2). The Fourier transform of a dc component is a single value at zero frequency, known as a Dirac-delta function. The significance of this Fourier transform pair will be addressed in the next subsection.

The analysis presented in this report utilizes real test data records. These records are of finite duration and are finely digitized sets of points with a constant time step. Therefore, this analysis must use the Discrete Fourier Transform (DFT):

$$X(n/NT) = \frac{1}{N} \sum_{K=0}^{N-1} x(KT) e^{-i2\pi nK/N} \quad (3)$$

where $x(KT)$ = discrete time series

$K = 0, 1, 2, \dots, (N-1)$; time domain counter

$n = 0, \pm 1, \pm 2, \dots$; frequency domain counter

T = time step

N = total number of time steps

$NT = T_0$ = signal duration

The DFT has to be scaled to approximate the continuous integral transform:

$$X_c(n/NT) = T_0 X(n/NT) \quad (4)$$

where $X_c(n/NT)$ = scaled DFT.

The Fast Fourier Transform (FFT) is a computationally efficient algorithm for calculating the DFT. The FFT algorithm reduces the computation of the DFT of an N point time series from N^2 operations to $N \log_2 N$ operations. If N is really large the savings in the number of operations can be very significant. For example, if the number of points in a time series is 4096, Equation (3) requires 16,777,216 operations, while the FFT requires only 49,152.

The number of points in the FFT array is one half the number of points in the original time series. The first FFT value is defined at zero frequency; the second FFT value is defined at the fundamental frequency:

$$f_0 = \frac{1}{\text{record duration}} \quad (5)$$

and the third FFT value is defined at twice the fundamental frequency, $2f_0$, and so on. The final FFT value is defined at the Nyquist frequency:

$$f_c = \frac{1}{2(\text{data record time step})} \quad (6)$$

The Nyquist frequency, f_c , should be greater than or equal to the highest frequency of concern in any subsequent analysis.

One further step is application of a "weighting" function or "window" to a discrete time series before it is transformed. It is best that a discrete time series start and end up at zero in order to prevent "leakage" (truncation) effects. Leakage is attenuation i., amplitude of the primary frequency component, and magnification of other secondary frequency components. "Weighting" functions or "windows" are used to gradually bring the beginning and end portions of a data trace back to zero. Most test data traces start at zero, but most do not return to zero at the end. For the analysis in this report, a cosine squared spline was applied to the final 15 percent of all data traces to return them to zero.

2.3 INVERSE FAST FOURIER TRANSFORM

The original discrete time series, $x(KT)$, can be reconstructed from the inverse of the DFT.

$$x(KT) = \sum_{n=0}^{N-1} X(n/NT) e^{i2\pi nK/N} \quad (7)$$

Again, an inverse FFT algorithm is used for computational efficiency. The new resultant time series differs slightly from the original time series. As an example, notice the three plots in Figure 3. An original discrete time series is shown in Figure 3a. The FFT amplitude spectrum is shown in Figure 3b and the inverse FFT is shown in Figure 3c. If there were no inaccuracy in the FFT algorithm, the plots in Figures 3a and 3c would be identical. An obvious difference is that the inverse FFT appears to be offset from the time axis. The offset appears to be constant with time, since the final portion of the inverse FFT ends up at the same level as the beginning. A constant offset with time indicates the presence of a dc component in the inverse FFT time history. As was discussed in the previous subsection and shown in Figure 2, a dc component in a time history is caused by the value of the FFT at zero frequency. The FFT in Figure 3b does in fact have a value at zero frequency. But zero frequency is related to an infinite duration in the time domain and the original discrete time series in Figure 3a is of finite duration. Due to the finite time duration, the value of the FFT at zero frequency must be erroneous, and is therefore the reason for the offset in Figure 3c. If the dc component is removed from the inverse FFT, it becomes nearly identical to the original discrete time series (see Figure 4). The inverse FFT removes some of the high frequency spiking present in the original time history due to the reduced number of points defining the new record. The value of the offset is equal to twenty times the value of the full integral of the original discrete time series. The absolute value of the full integral of the original discrete time series is also equal to the value of the FFT amplitude spectrum at zero frequency.

2.4 FREQUENCY RESPONSE FUNCTION

The formulation of a frequency response function (FRF) requires an input-output relationship described in Section 2.1. An FRF is a transfer function in the frequency domain which completely defines the dynamic characteristics of a linear system. Again, using the same nomenclature as was used in Section 2.1, $x(t)$ represents an input time history and $a(t)$ represents an output time history. The Fourier transforms of $x(t)$ and $a(t)$ ($X(\omega)$ and $A(\omega)$, respectively) are a set of complex numbers. The FRF, $H(\omega)$, is simply the Fourier transform of the output divided by the Fourier transform of the input, and is also a set of complex numbers.

$$H(\omega) = A(\omega)/X(\omega) \quad (8)$$

At each individual frequency an FRF describes the output response of a linear system subjected to an input defined by a constant amplitude sine wave of fixed frequency. The input is of the form:

$$x(t) = x_0 \sin \omega t \quad (9)$$

The output response will be a sine wave at the same frequency, ω , fixed amplitude, a_0 , and phase difference, ϕ :

$$a(t) = a_0 \sin(\omega t - \phi) \quad (10)$$

From Reference 2:

Information about the amplitude ratio a_0/x_0 and the phase angle ϕ defines the transmission characteristics of transfer function of the system at the fixed frequency ω . The FRF $H(\omega)$ results if the amplitude ratio and phase angle can be plotted as a function of frequency...

Instead of thinking of amplitude ratio and phase angle as two separate quantities, it has become customary in vibration theory to use a single complex number to represent both quantities. This is $H(\omega)$ which is defined so that its magnitude is equal to the amplitude ratio and the ratio of its imaginary part to its real part is equal to the tangent of the phase angle.

-
2. Stearns, S.D., Digital Signal Analysis, Hayden Book Co., Rochelle Park, NJ, 1975.

If

$$H(\omega) = B(\omega) + iC(\omega) \quad (11a)$$

then

$$|H(\omega)| = \sqrt{B^2 + C^2} = a_0(\omega)/x_0 \quad (11b)$$

$$\phi(\omega) = \tan^{-1} \frac{C}{B} \quad (11c)$$

The FRF amplitude ratio, $|H(\omega)|$, is a useful tool in determining how much of the HEST pressure records gets through to soil and structural response at a given frequency.

2.5 FOURFIT

Reference 3 discusses the purpose, use and theory of the program FOURFIT. It is basically a program which will examine a HEST pressure record and determine the yield and peak overpressure of a "best-fit" Speicher-Brode ideal nuclear airblast waveform, using frequency domain analysis. The ideal airblast waveform can be substituted for a HEST pressure record as input in order to determine new response data. A listing of FOURFIT is presented in Appendix A with slight modifications for saving the "best-fit" airblast waveform.

2.6 MODIFIED OUTPUT RESPONSE

Since the FRF is a linear transfer function which completely describes the dynamic characteristics of a linear system, varied input waveforms can be applied to the system to get new outputs. As long as changes in the input are relatively minor, the linear assumption remains

-
3. Steedman, D.W. and Partch, J.C., FOURFIT--A Computer Code for Determining Equivalent Nuclear Yield and Peak Overpressure by a Fourier Spectrum Fit Method, as yet unpublished DNA report, Applied Research Associates, Inc., Albuquerque, NM, May 1984.

valid (see Section 2.1). Repeating Equation (8) the FRF $H(\omega)$ is defined as:

$$H(\omega) = A(\omega)/X(\omega) \quad (8)$$

Rearranging this equation one obtains:

$$A(\omega) = H(\omega)*X(\omega) \quad (12)$$

The original input time history is $x(t)$. A new input time history $x'(t)$ can be Fourier transformed to obtain $X'(\omega)$. This new Fourier transform can be substituted into Equation (12) to obtain a new output Fourier transform, $A'(\omega)$:

$$A'(\omega) = H(\omega)*X'(\omega) \quad (13)$$

$A'(\omega)$ can be inverse Fourier transformed to obtain a new output response time history, $a'(t)$.

SECTION 3

PROGRAM RESULTS

3.1 PROGRAM FREQRES

Program FREQRES calculates an FRF for a given pair of input and output time histories. Using the defined FRF, the program will calculate a new output time history for any new input time history the user wants to specify. A user's manual for FREQRES is presented in Appendix B, and a listing of the program is presented in Appendix C.

3.2 TEST DATA

Data from a HEST test of a surface flush vertical silo surrounded by soil were analyzed using the program FREQRES. Both the silo and the surrounding soil were loaded by the HEST cavity. The test data had a duration of 49.85 msec and were recorded at a digitizing rate of 200,000 Hz. This resulted in a time step of 5×10^{-6} sec, and a total of 9970 digitized points. Figures 5 through 22 present plots of the 18 data records used in this analysis. Table I presents a brief description of each of the plots.

3.3 FOURFIT RESULTS

A FOURFIT analysis was performed on the two HEST pressure time histories, test data record number 2 on the structure and record number 4 on the free field soil. Three plots result from a FOURFIT calculation: (1) a frequency domain plot comparing the FFT of the test data to the FFT of the "best-fit" Speicher-Brode ideal nuclear waveform, (2) a time history comparison of the pressure waveforms, and (3) a time history comparison of the resulting impulse curves. Figures 23a, 23b, and 23c present these three plots for HEST record number 2 on the structure and

Figures 24a, 24b, and 24c present the three plots for HEST record number 4 on the free field soil. The "best-fit" Speicher-Brode ideal nuclear waveform to HEST record number 2 is a 19.08 kt yield surface burst with a peak overpressure of 20,280 psi. For HEST record number 4 it is a 7.83 kt yield surface burst with a peak overpressure of 14,620 psi. The above results indicate substantial variation in the effective yield and peak overpressure across the testbed, and between measurements on the structure and on free field soil.

3.4 FREQUENCY RESPONSE FUNCTIONS

If the system represented by the FRF transfer function is linear, the absolute magnitude of the FRF amplitude ratio has significance. For example, if one specifies a pressure record in psi as an input data record and a velocity time history in in/s as an output data record, then the amplitude ratios of the FRF can be multiplied by a constant ρc (ρ is the density of the material in the linear system and c is the loading wave velocity) to normalize the FRF. In a normalized amplitude ratio FRF, a value of 1.0 at a particular frequency represents perfect transmission of power at that frequency. A value of less than 1.0 represents a decay in power and a value greater than 1.0 represents an amplification of power. In a reinforced concrete silo ρc is fairly constant, and therefore can be used to normalize the FRF. For soil response ρc may vary significantly with depth and time and, therefore, a constant does not exist to normalize the FRF. For other input/output combinations, different constants of proportionality exist. If the input is pressure and the output is strain, then the constant will be a stiffness modulus. If the input is pressure and the output is stress, then no constant of proportionality is

necessary since the input and output are already in the same units and the FRF is already normalized.

Figure 25 shows two FRF's for vertical soil stress response at 0.5 ft and 5.21 ft depths. Notice that at the 0.5' depth, power transmission from the HEST pressure loading to the soil stress response is strong at most frequencies from 0 to 3000 Hz. In fact there is significant power transmission at 1700 Hz, 2200 Hz, and 2800 Hz (relatively high frequencies). The reason for this could be: (1) noise in the data record at the three frequencies mentioned above, or (2) excitation of natural frequencies in response. Notice from Figure 23a that the input power content at frequencies between 1700 Hz and 2800 Hz is very low compared to input power at frequencies less than 100 Hz. Since the HEST contains low power at the higher frequencies, strong power transmission at these frequencies still results in relatively low power for the FFT amplitude spectrum of soil stress response (see Figure 3). Also note from Figure 25 that power transmission at all frequencies greater than 1000 Hz is dramatically reduced when going from the 0.5 ft depth to the 5.21 ft depth. The power transmission between 100 and 1000 Hz is also significantly reduced, but not to the degree evident at higher frequencies. This suggests that by 5 ft depth, the soil has significantly filtered out the high frequency characteristics of the HEST pressure loading.

Figure 26 shows two FRF's for vertical soil velocity response at 5.21 ft and 12.21 ft depths. The FRF at the 5.21 ft depth is very similar in shape to the FRF at the same depth in Figure 25. There is a constant decay in power transmission between 100 Hz and 1000 Hz. At the

12.21 ft depth, power transmission is even further reduced between 100 and 1000 Hz. At this depth power transmission is relatively low at all frequencies above 350 Hz. Soil is a very good attenuator of the high frequency power of a HEST cavity, starting with the higher frequencies.

Figure 27 shows two FRF's for vertical structural velocity response at 0.83 ft and 3.28 ft depths. The FRF amplitude ratio can be normalized through application of the proportionality constant, ρC . Assume the density of concrete to be 4.7 slugs/ft³ and the loading wave velocity to be 10,000 ft/s.

$$\begin{aligned}\rho C &= (4.7 \text{ slugs/ft}^3)(10,000 \text{ ft/s})(\text{ft}^3/1728 \text{ in}^3) \\ &= 27.2 \text{ lb-s/in}^3\end{aligned}\tag{14}$$

Multiplying this constant times the amplitude ratio scale of 0.0 to 0.03 in Figure 27 results in a normalized scale of 0.0 to 0.82. A noticeable large frequency power transmission (75 percent on the normalized scale) exists at approximately 250 Hz. This is related to the natural frequency of axial response of the vertical cylinder test article. The structure was approximately 21.5 ft in length. At the 0.83 ft depth the time it took the axial stress wave to reach the bottom of the cylinder and reflect back up is (assuming shock wave velocity in concrete = 10,000 ft/s):

$$\frac{2(21.5 \text{ ft} - 0.83 \text{ ft})}{10,000 \text{ ft/s}} = 4.13 \times 10^{-3} \text{ sec}\tag{15}$$

The frequency associated with 4.13×10^{-3} sec is $1/4.13 \times 10^{-3}$ sec which equals 242 Hz. At the 3.28 depth the travel time and associated frequency are 3.64×10^{-3} sec and 274 Hz, respectively. The FRF's in Figure 27 also show a decay in power transmission with depth, similar to that for soil response. Comparing Figures 25 and 27, the decay with depth is not as dramatic in the structure as it is in the soil.

The FRF's for structural axial strains and hoop strains (see Figures 28 and 29) show no clear pattern of power transmission decay with depth. This indicates that the structure tends to transmit most of the power from a HEST pressure time waveform over the broad frequency range of 0 to 3000 Hz. The normalizing proportionality constant for structural strains is assumed to be the constrained modulus for concrete, since the concrete in the structure is confined with a high percentage of steel. Assume a constrained modulus of 5.16×10^6 psi. The strain test data are in units of micro-strain, such that 1×10^6 has to be factored out of the proportionality constant. The resulting constant is 5.16. Multiplying this constant times the amplitude ratio scales of 0.0 to 0.8 in Figures 28 and 29 results in a normalized scale of 0.0 to 4.13. A normalized amplitude ratio of 1.0 corresponds approximately to 0.2 on the scales in Figures 28 and 29. There are two characteristics common to both Figures 28 and 29. At the 5.2 ft/5.3 ft depth there is strong power transmission (335 per cent on the normalized scale) at 150-200 Hz. At the 1.3 ft depth there is also strong power transmission (181 percent on the normalized scale) at 1200-1600 Hz. Why the 150-200 Hz strong power transmission is peculiar to the 5.2 ft/5.3 ft depth is currently unclear. The only structural response mode with a natural frequency as low as 150-200 Hz is the axial response of the cylinder associated with the axial stress wave traveling back and forth down the entire length of the cylinder and reflecting off each end. But if this were the cause of the strong frequency power transmission at the 5.2 ft/5.3 ft depth, then it should also occur at the other depths as well. It does not. The 1.3 ft depth in the cylinder occurs in a thick walled portion of the cylinder called the

headworks. Hoop expansion of the cylinder due to passage of the axial compressive wave, and also hoop compression due to large ground shock stresses surrounding the cylinder are very strong near the surface. Hoop expansion and compression are associated with the breathing mode response of a cylinder. The natural frequencies for the breathing mode response of a cylinder are (Ref. 4, pg. 298, Table 12-1):

$$f_i = \frac{\lambda_i}{2\pi R} \left(\frac{E}{\mu(1-\nu^2)} \right)^{1/2} \quad (16)$$

where f_i = i th natural frequency

i = response mode (=0 for breathing mode)

E = Young's Modulus

R = cylinder radius to midsurface

μ = density of shell material

ν = Poisson's ratio

$\lambda_i = (1 + i^2)^{1/2} = 1$ for $i = 0$

The following values are substituted into Equation (16) to determine the lowest breathing mode natural frequency of the headworks:

$i = 0$

$E = 5.77 \times 10^6$ psi (effective Young's Modulus including concrete and steel contributions)

$R = 20.0$ inches

$\mu = 2.25 \times 10^{-4}$ lb s²/in⁴

$\nu = 0.2$

$\lambda_0 = 1$

The result is 1300 Hz. Notice that this falls within the 1200-1600 Hz range of strong power transmission for the 1.3 ft depth in both Figures 28 and 29.

4. Blevins, R.D., Formulas for Natural Frequency and Mode Shape, Van Nostrand Reinhold Co., New York, NY, 1979.

3.5 FAST FOURIER TRANSFORM COMPARISONS

Figure 30 shows a comparison of the original FFT amplitude spectrum for test data record number 6 and the FFT amplitude spectrum after the Speicher-Brode waveform influence has been included (see Section 2-6). The FFT with Speicher-Brode influence has higher power at most frequencies between 100 and 3000 Hz. Notice that the same is true when comparing the Speicher-Brode "best-fit" waveform FFT to HEST record number 4 FFT in Figure 24a. In fact the higher power in the Speicher-Brode "best-fit" waveform FFT is the cause of the higher power in the FFT with Speicher-Brode influence in Figure 30. But this higher power has very little effect upon the inverse FFT time history, as will be illustrated in the next section. For test record number 18 which used HEST record number 2 instead of 4 as the input data record in FREQRES, the increased power is only evident above 800 Hz (see Figure 31). Notice that the same is true in Figure 23a in which the fit between 100 and 700 Hz is very good.

3.6 TIME HISTORY COMPARISONS

For records 5 through 20, there is no visible difference between the original record time histories and the response time histories had the surface pressure loading been an ideal Speicher-Brode nuclear waveform. As an example, Figure 32 presents record number 5 and its Speicher-Brode input comparison waveform. The high frequency spiking characteristic of HEST pressure records has negligible effect upon soil and structure response.

SECTION 4

CONCLUSIONS AND RECOMMENDATIONS

Analysis of the test data presented in this report indicates that the high frequency spiking characteristic of HEST pressure records has negligible effect upon testbed and test article response when compared to loading from a "best-fit" ideal Speicher-Brode nuclear airblast waveform. The high frequency power content of a HEST pressure loading attenuates with depth in both soil and structure. The power decay is more dramatic in soil and is evident in both stress and motion response. Structural strain records show little power transmission decay with depth. This indicates that structural strain response tends to transmit most of the power content of HEST pressure-time waveforms. Beyond the 2000-3000 Hz range the power content in a HEST pressure-time waveform is very low compared to that in the lower frequencies, so that power transmission at the higher frequencies is insignificant.

Strong power transmission is evident in structural response FRF's at natural response mode frequencies. Natural modes are excited by the broad frequency range of power content of a HEST pressure loading, such that the FRF amplitude ratio becomes magnified at the modal frequencies.

The HEST pressure records used in this report (Figures 5 and 6) were very good pressure waveforms, in which the Speicher-Brode "best-fits" from the FOURFIT program matched the pressure and impulse-time waveforms very closely (see Figures 23b, 23c, 24b, 24c). It would be interesting to run this analysis with HEST records from a test which do not provide such good

representations of ideal Speicher-Brode nuclear airblast waveforms. In this case there might be greater variation in output response comparisons. Also, another interesting use of this analysis procedure would be to determine what testbed and test article response would have been, had the HEST loading been exactly as original design. Instead of using the "best-fit" Speicher-Brode waveform to a HEST record, have the FREQRES program read in the original design waveform.

The analysis procedure outlined in this report can be used to investigate the fidelity of any nuclear airblast simulation technique. It is not restricted to HEST.

APPENDIX A

LISTING OF PROGRAM FOURFIT

```

PROGRAM FOURFIT(INPUT,OUTPUT,TAPES=INPUT,TAPE6=OUTPUT,
* TAPE2,TAPE26,TAPE48,TAPE49)
C *****
C PROGRAM FOURFIT ESTIMATES THE PEAK OVERPRESSURE
C AND NUCLEAR YIELD FOR AIRBLAST SIMULATION RECORDS
C BY COMPARING FITS OF THE DATA FOURIER AMPLITUDE
C SPECTRUM TO THE FOURIER AMPLITUDE SPECTRA OF TRIAL
C SPEICHER-BRODES. RESULTS ARE WRITTEN TO A FILE
C (TAPE48) TO BE READ AND PLOTTED BY PROGRAM FOURPLT.
C *****
C
C
COMMON /FFT / FRQ(3001),AMP(3001),XFFT(3001)
COMMON /ITERAT/ W(5),P(5),DELTAW(5),DELTAP(5),YLD(5)
COMMON /THIST / TTIM(6000),PRESS(12000),TIMP(2999),PIMP(2999),
* PFILT(6000)
COMMON /IMP / IIMP,DTD,DTB,TPEB,DTBN
COMMON /POINTS/ NEPTS,NBPTS,NI,NEF,NBF
COMMON /ESTIM / PSOI,WI,PP,W13,PSOF,WF,FS0
COMMON /PEAK / DP,TA,PSO,ALPF
COMMON /SBCONS/ RSKFT,YS,S,XM
COMMON /FILT / IFILT,FLO(7),PFDMX(7),PFBMX(7)
COMMON /PLOTV / ITL(8),ISTL(8),IDB
COMMON /UNITS / IUNITS,JUNITS
COMMON /COUNT / ICOUNT,IOPT,LFILT
COMPLEX XFFT

C
C TAPE2 CONTAINS INPUT PARAMETERS
C NEPTS= NO. OF POINTS TO BE READ FROM TAPE
C IUNITS=1 FOR TAPE INPUT PRESSURE IN PSI
C =-1 FOR TAPE INPUT PRESSURE IN MPA
C JUNITS=1 FOR TAPE INPUT TIME IN MILLISECONDS
C =-1 FOR TAPE INPUT IN SECONDS
C PSOI=INITIAL PEAK OVERPRESSURE ESTIMATE IN MPA
C WI=INITIAL NUCLEAR YIELD ESTIMATE IN KT
C IOPT=1: FITTING ROUTINE TO BE DONE
C IOPT=2: JUST FOURIER TRANSFORM THE DATA
C IOPT=3: JUST FOURIER TRANSFORM THE SPEICHER-BRODE
C DEFINED BY PSOI, WI
C IFILT=1 FOR FILTER TO BE EXECUTED
C IFILT=-1 FOR NO FILTER
C FLO=LOW END CUTOFF FREQUENCY (UP TO 7 ALLOWED)
C (NOTE:FOR LESS THAN 7 FILTERS, FLO
C MUST BE SET TO 0. TO ESCAPE THE LOOP.)
C
C

```

```

 REWIND 2
 READ(2,111) NEPTS,IUNITS,JUNITS
 READ(2,112) PSOI,WI
 READ(2,113) IOPT,IFILT
 READ(2,115) (FLO(I),I=1,7)
111  FORMAT(3I5)
112  FORMAT(2F5.2)
113  FORMAT(2I5)
115  FORMAT(7F10.0)
 WRITE(6,1) PSOI,WI
 1  FORMAT(2X,*PSOI=*,F5.2,5X,*WI=*,F5.2)
 WRITE(48,113) IOPT,IFILT
 ICOUNT=0
 NBPTS=2048
 IF(IOPT.EQ.3) GO TO 7
 3  CALL EBREAD
 IF(IOPT.EQ.2) GO TO 666
 4  CALL FIT
 7  ICOUNT=1
 CALL RANGE
 CALL SPBRODE
666  END
 SUBROUTINE EBREAD
C *****
C THIS SUBROUTINE READS PRESSURE VALUES FROM AN
C EBCDIC TAPE BASED UPON THE FORMAT PREVIOUSLY
C USED BY WES.
C *****
C
COMMON /FFT / FRQ(3001),AMP(3001),XFFT(3001)
COMMON /POINTS/  NEPTS,NBPTS,NI,NEF,NBF
COMMON /THIST / TTIM(6000),PRESS(12000),TIMP(2999),PIMP(2999),
* /  PFILT(6000)
COMMON /FILTR / IFILT,FLO(7),PFDMX(7),PFBMX(7)
COMMON /IMP / IIMP,DTD,DTB,TPEB,DTBN
COMMON /UNITS / IUNITS,JUNITS
COMMON /PLOTV / ITL(8),ISTL(8),IDB
COMMON /COUNT / ICOUNT,IOPT,LFILT
COMPLEX XFFT
DIMENSION IWKE(5500),WKE(5500)
EQUIVALENCE (IWKE(1),WKE(1))

C
C DELP IS THE DATA BASELINE SHIFT. BE
C SURE THAT IT IS IN THE PROPER UNITS.
DIMENSION DUM(3),DA(5)
DELP=0.0
REWIND26

C
C READ TAPE HEADER INFORMATION

```

```

C READ(26, 30) ITL(3), ITL(4),
* DUM(1), DUM(2),
* ITL(1), ITL(2),
* DTD, NP
30  FORMAT(3(2A10), E15.8, 15)
 DTD=2.*DTD
 NP=2*NEPTS

C ITL(5)=10H PRESSURE
 ITL(6)=10H HISTORY
 ITL(7)=10H
 ITL(8)=10H
 WRITE(48, 35) (ITL(L), L=1, 8)
35  FORMAT(8A10)
 DO 20 I=1, NEPTS
 TTIM(I)=0.
 PRESS(I)=0.
20  CONTINUE
 IF(EOF(26)) 900, 901

C
C SET UP DATA UNITS CONVERSIONS;
C MSEC TO SEC AND PSI TO MPA.
901  IF(JUNITS.GE.1) DTD=DTD*.001
 PFACT=.006894757
 IF(IUNITS.LT.0) PFACT=1.
 IP=1
 TIME=0.
 NLINE=NP/5
 RLINE=FLOAT(NP)/5.
 IF(RLINE.GT.NLINE) NLINE=NLINE+1

C
C READ PRESSURE VALUES
C
 DO 40 J=1, NLINE
 READ(26, 50) (DA(JJ), JJ=1, 5)
50 FORMAT(5E16.8)
 IF(EOF(26)) 900, 902
902  DO 60 K=1, 5
 P=DA(K)
 PRESS(JP)=(P*PFACT)-DELP
 JP=JP+1
60 CONTINUE
40  CONTINUE
 IM=0
 TIME=0.
 DO 11 M=2, NP, 2
 IM=IM+1
 TTIM(IM)=TIME
 PRESS(IM)=(PRESS(M)+PRESS(M-1))/2.

```

```

 TIME=TIME+DTD
11 CONTINUE
C
C SPLINE THE END OF THE DATA TO ZERO IN
C CASE OF A TRUNCATED RECORD
 TLAST=TTIM(NEPTS)
 CALL SPLINE(TLAST, NEPTS, TTIM, PRESS)
 PMAX=0.
C
C
C IF IOPT=1, FIND THE TIME TO DATA
C PEAK TO AID IN PHASING THE OVERLAYS.
C AID IN PHASING OVERLAYS
 PMAX=0.
 DO 78 IK=1, NEPTS
 Pmax=AMAX1(PMAX, PRESS(IK))
 IF(PMAX.EQ.PRESS(IK)) TPEB=TTIM(IK)
78 CONTINUE
C
C
C REMOVE BASELINE CORRECTION FOR POINTS
C BEFORE THE ARRIVAL OF THE SHOCK
 DO 77 M=1, NEPTS
 IF(TTIM(M).GT.TPEB) GO TO 990
 PRESS(M)=PRESS(M)+DELP
77 CONTINUE
C
 GO TO 990
900 WRITE(6,70)
 70 FORMAT(10X, *END-OF-FILE REACHED EARLY*, ///)
990 CONTINUE
 IF(IOPT.NE.2) GO TO 45
 CALL FMAX(PRESS, NEPTS, YPMN, YPMX)
 CALL FMAX(TTIM, NEPTS, XPMN, XPMX)
 WRITE(48, 100) NEPTS, XPMN, XPMX, YPMN, YPMX
 IF(IFILT.LT.0) GO TO 700
C
C CALL FOR FILTERS TO BE EXECUTED
 CALL FLOOP(TTIM, PRESS, DTD, NEPTS, PFILT)
 RETURN
C
700 WRITE(48, 105) (TTIM(K), K=1, NEPTS)
 WRITE(48, 105) (PRESS(KL), KL=1, NEPTS)
100 FORMAT(15, 4E15.8)
105 FORMAT(10E15.8)
 45 IIMP=1
C
C IMPULSE
C
 CALL IMPULSE(IIMP, DTD, NEPTS, NI)

```

```

IF(IOPT.NE.2) GO TO 110
ITL(5)=10H IMPULSE H
ITL(6)=10HISTORY
WRITE(48,115) ITL(5),ITL(6)
CALL FMAX(TIMP,NI,XIMN,XIMX)
CALL FMAX(PIMP,NI,YIMN,YIMX)
WRITE(48,100) NI,XIMN,XIMX,YIMN,YIMX
WRITE(48,105) (TIMP(IH),IH=1,NI)
WRITE(48,105) (PIMP(JH),JH=1,NI)
115 FORMAT(2A10)
C
C FIND THE FOURIER TRANSFORM AND CALCULATE AMPLITUDE.
C
110 TTOT=DTD*NEPTS
C FREQUENCY INCREMENT
DFE=1./TTOT
FQE=0.
C FOURIER TRANSFORM
CALL FFTRC(PRESS,NEPTS,XFFT,IWKE,WKE)
XRE=REAL(XFFT(1))/(2*NEPTS)
XIE=AIMAG(XFFT(1))/(2*NEPTS)
FQE=FQE+DFE
FRQ(1)=FQE
C AMPLITUDE SPECTRUM
AMP(1)=SQRT(2.*(XRE*XRE+XIE*XIE))*TTOT
NEF=NEPTS/2+1
DO 80 JK=2,NEF
 FQE=FQE+DFE
 FRQ(JK)=FQE
 XRE=REAL(XFFT(JK))/NEPTS
 XIE=AIMAG(XFFT(JK))/NEPTS
 AMP(JK)=SQRT(XRE*XRE+XIE*XIE)*TTOT
80 CONTINUE
C
IF(IOPT.NE.2) RETURN
ITL(5)=10H FOURIER A
ITL(6)=10HAMPLITUDE S
ITL(7)=10HPECTRUM
CALL FMAX(FRQ,NEF,XFMN,XFMX)
CALL FMAX(AMP,NEF,YFMN,YFMX)
WRITE(48,117) ITL(5),ITL(6),ITL(7)
117 FORMAT(3A10)
WRITE(48,100) NEF,XFMN,XFMX,YFMN,YFMX
WRITE(48,105) (FRQ(LI),LI=1,NEF)
WRITE(48,105) (AMP(JI),JI=1,NEF)
RETURN
END
SUBROUTINE FIT
C *****
C THIS SUBROUTINE ITERATES ON YIELD WITHIN ITERATIONS ON

```

```

C PEAK PRESSURE. ITS AIM IS TO REDUCE THE SUM OF THE SQUARES
C OF THE DIFFERENCE BETWEEN THE DATA AMPLITUDE AT F(I) AND
C THE ESTIMATED SPEICHER-BRODE AMPLITUDE AT F(I) DIVIDED
C BY F(I) BASED UPON A TOLERANCE ON PEAK PRESSURE AND YIELD.
C END RESULT IS A FINAL ESTIMATE OF PEAK OVERPRESSURE
C (PSOF) AND YIELD (WF). ALSO, AN ESTIMATE OF THE GOODNESS
C OF FIT (DELL) IS DETERMINED. PRESSURE IS IN MPA,
C YIELD IS IN KT.

```

```

C *****

```

```

C
C

```

```

COMMON /POINTS/ NEPTS, NBPTS, NI, NEF, NBF
COMMON /ESTIM / PSOI, WI, PP, W13, PSOF, WF, FS0
COMMON /ITERAT/ W(5), P(5), DELTAW(5), DELTAP(5), YLD(5)
COMMON /FFT / FRQ(3001), AMP(3001), XFFT(3001)
COMMON /PEAK / DP, TA, PSO, ALPF
DATA TOL/.01/

```

```

C

```

```

P(1)=.1*PSOI
P(2)=.4*PSOI
P(3)=1.0*PSOI
P(4)=4.*PSOI
P(5)=10.*PSOI
JPRESS=0

```

```

C
C
C

```

```

 LOOP ON PRESSURE TOLERANCE

```

```

DO 100 JJ=1,50
 JPRESS=JPRESS+1
 JMIN=2
 JMAX=4
 IF(JPRESS.NE.1) GO TO 105
 JMIN=1
 JMAX=5

```

```

C
C
C

```

```

 LOOP ON PRESSURE

```

```

105 DO 200 II=JMIN, JMAX
 PP=P(II)
 JYLD=0
 W(1)=0.1*WI
 W(2)=0.4*WI
 W(3)=1.0*WI
 W(4)=4.0*WI
 W(5)=10.*WI

```

```

C
C
C

```

```

 LOOP ON YIELD TOLERNACE

```

```

DO 250 KK=1,50
 JYLD=JYLD+1

```

```

 IMIN=2
 IMAX=4
 IF (JYLD.NE.1) GO TO 255
 IMIN=1
 IMAX=5
C
C LOOP ON YIELD
C
255 DO 300 LL=IMIN, IMAX
 W13=W(LL)**.33333
 IF (LL.NE.1) GO TO 256
 CALL RANGE
C
C DETERMINATION OF RESIDUALS
C
256 DELTAW(LL)=0.
 DO 350 LK=1, NEF
 FSCL=FRQ(LK)*W13
 IF (FRQ(LK).GT.7000.) GO TO 300
 IF (FSCL.LT.FSQ) GO TO 350
 CALL AMPALG(FSCL, BAMP)
 AMPN=ALOG10(AMP(LK))
 BAMPN=ALOG10(BAMP)
 DF2=FRQ(LK)*FRQ(LK)
 DELTAA=(AMPN-BAMPN)/FRQ(LK)
 IF (FRQ(LK).LT.1000.) DELTAA=2.*DELTAA
 IF (FRQ(LK).GT.5000. .AND. FRQ(LK).LT.7000.)
 * DELTAA=2.*DELTAA
 DELTAA=DELTAA*DELTAA
 DELTAW(LL)=DELTAW(LL)+DELTAA
350 CONTINUE
300 CONTINUE
C
C RESET YIELDS
C
 EPSW=ABS(W(5)-W(1))*2./(W(5)+W(1))
 IF (EPSW.LT.TOL) GO TO 360
 CALL RESETW
250 CONTINUE
 WRITE(6, 1250)
1250 FORMAT(2X, *FAILED TO CONVERGE ON YIELD*)
 STOP 14
360 CONTINUE
 DWMIN=AMIN1(DELTA(1), DELTA(2), DELTA(3), DELTA(4), DELTA(5))
 DO 365 MM=1, 5
 IF (DELTA(MM).EQ.DWMIN) KW=MM
365 CONTINUE
 YLD(II)=W(KW)
 DELTAP(II)=DELTA(KW)
200 CONTINUE

```

```

C
C RESET PRESSURES
C
 EPSP=ABS(P(5)-P(1))*2./(P(5)+P(1))
 IF(EPSP.LT.TOL) GO TO 400
 CALL RESETP
100  CONTINUE
 WRITE(6,1100)
1100 FORMAT(2X,*FAILED TO CONVERGE ON PEAK PRESSURE*)
 STOP 10
400  DPMIN=AMIN1(DELTA(1),DELTA(2),DELTA(3),DELTA(4),DELTA(5))
 DO 405 NN=1,5
 IF(DELTA(NN).EQ.DPMIN) KP=NN
405  CONTINUE
 W13=YLD(KP)**.33333
 PP=P(KP)
 DELL=DELTA(KP)/NEF
 RETURN
 END
 SUBROUTINE AMPALG(FSCL,BAMP)
C *****
C THIS SUBROUTINE ESTIMATES THE FOURIER AMPLITUDE OF THE TRIAL
C PEAK PRESSURE AND YIELD BASED UPON A FIT TO THE SUITE
C OF NORMALIZED SPEICHER-BRODE FOURIER AMPLITUDE SPECTRA.
C THE ALGORITHM USES SCALED FREQUENCY OF INTEREST (FSCL),
C SCALED FUNDAMENTAL FREQUENCY OF THE S-B OF CONCERN (FS0)
C AND THE PEAK OVERPRESSURE (PP) TO CALCULATE THE SCALED
C AMPLITUDE. THE ALGORITHM USES PRESSURE IN MPA AND YIELD
C IN KT. THE EQUATIONS ARE FOR A SURFACE BURST ONLY. THEY ARE
C VALID FOR ANY YIELD AND FOR PEAK OVERPRESSURE UP TO 100MPA
C *****
C
C
 COMMON /ESTIM/ PSOI,WI,PP,W13,PSOF,WF,FS0
C
 A1=.1788*PP**(-.72)*(FSCL**(-1.*PP**(-.103)))
 A2=.01474*PP**(-.15)*(FSCL/FS0)**(-1.75)
 A3=.0011*PP**(PP**(-.234))*(FSCL/FS0)**(-2.15)
 A4=.00132*FSCL**(-.547)
 A5=.01034*PP**(-.113)*(1./FSCL)*(FSCL/FS0)**(-1.5)
 A6=.000011*PP**.77*(FSCL/FS0)**(-7.5)
 A7=.0000566*PP**.3*(FSCL/FS0)**(-1.5)
 ASCL=A1-A2+A3+A4+A5-A6+A7
 BAMP=ASCL*PP*W13
 RETURN
 END
 SUBROUTINE RESETW
C *****
C THIS SUBROUTINE RESETS THE FIVE YIELD VALUES BASED
C UPON THIS ITERATION'S MINIMUM RESIDUAL.

```

```

C *****
C
C COMMON /ITERAT/ W(5),P(5),DELTAW(5),DELTAP(5),YLD(5)
C
C FIND THE MINIMUM DELTA
C IF(DELTAW(5).LT.DELTAW(4)) GO TO 10
C IF(DELTAW(4).LT.DELTAW(3)) GO TO 20
C IF(DELTAW(3).LT.DELTAW(2)) GO TO 30
C IF(DELTAW(2).LT.DELTAW(1)) GO TO 40
C
C REDEFINE YIELDS BASED UPON THE MINIMUM
C
C IF DELTAW(1) IS MIN,
C DYLD=(W(2)-W(1))*0.25
C W(5)=W(2)
C DELTAW(5)=DELTAW(2)
C GO TO 50
C
C IF DELTAW(5) IS THE MINIMUM,
C 10 DYLD=(W(5)-W(4))*0.25
C W(1)=W(4)
C DELTAW(1)=DELTAW(4)
C GO TO 50
C
C IF DELTAW(4) IS THE MINIMUM,
C 20 DYLD=(W(5)-W(3))*0.25
C W(1)=W(3)
C DELTAW(1)=DELTAW(3)
C GO TO 50
C
C IF DELTAW(3) IS THE MINIMUM,
C 30 DYLD=(W(4)-W(2))*0.25
C W(1)=W(2)
C W(5)=W(4)
C DELTAW(1)=DELTAW(2)
C DELTAW(5)=DELTAW(4)
C GO TO 50
C
C IF DELTAW(2) IS THE MINIMUM,
C 40 DYLD=(W(3)-W(1))*0.25
C W(5)=W(3)
C DELTAW(5)=DELTAW(3)
C 50 W(2)=W(1)+DYLD
C W(3)=W(2)+DYLD
C W(4)=W(3)+DYLD
C RETURN
C END
C SUBROUTINE RESETP
C *****

```

```

C THIS SUBROUTINE RESETS THE FIVE PRESSURE VALUES
C BASED UPON THIS ITERATION'S MINIMUM RESIDUAL.
C *****
C
C COMMON /ITERAT/ W(5),P(5),DELTAW(5),DELTAP(5),YLD(5)
C
C FIND THE MINIMUM DELTAP
C IF (DELTAP(5).LT.DELTAP(4)) GO TO 10
C IF (DELTAP(4).LT.DELTAP(3)) GO TO 20
C IF (DELTAP(3).LT.DELTAP(2)) GO TO 30
C IF (DELTAP(2).LT.DELTAP(1)) GO TO 40
C
C REDEFINE PRESSURES BASED UPON THE MINIMUM
C
C IF DELTAP(1) IS THE MINIMUM,
C DPRESS=(P(2)-P(1))*0.25
C P(5)=P(2)
C W(5)=W(2)
C DELTAP(5)=DELTAP(2)
C GO TO 50
C
C IF DELTAP(5) IS THE MINIMUM,
C 10 DPRESS=(P(5)-P(4))*0.25
C P(1)=P(4)
C W(1)=W(4)
C DELTAP(1)=DELTAP(4)
C GO TO 50
C
C IF DELTAP(4) IS THE MINIMUM,
C 20 DPRESS=(P(5)-P(3))*0.25
C P(1)=P(3)
C W(1)=W(3)
C DELTAP(1)=DELTAP(3)
C GO TO 50
C
C IF DELTAP(3) IS THE MINIMUM,
C 30 DPRESS=(P(4)-P(2))*0.25
C P(1)=P(2)
C W(1)=W(2)
C DELTAP(1)=DELTAP(2)
C P(5)=P(4)
C W(5)=W(4)
C DELTAP(5)=DELTAP(4)
C GO TO 50
C
C IF DELTAP(2) IS THE MINIMUM,
C 40 DPRESS=(P(3)-P(1))*0.25
C P(5)=P(3)
C W(5)=W(3)

```

```

DELTAP(5)=DELTAP(3)
50 P(2)=P(1)+DPRESS
P(3)=P(2)+DPRESS
P(4)=P(3)+DPRESS
RETURN
END
SUBROUTINE RANGE
C *****
C THIS SUBROUTINE IS AN ITERATION TO FIND THE RANGE
C OF THE ESTIMATED PEAK PRESSURE FOR THE ESTIMATED
C YIELD. THIS IS NECESSARY FOR COMPUTATION OF THE
C SPEICHER-BRODE PRESSURE HISTORY, TIME OF ARRIVAL
C AND POSITIVE PHASE DURATION.
C *****
C
COMMON /ESTIM / PSOI,WI,PP,W13,PSOF,WF,FS0
COMMON /PEAK / DP,TA,PSO,ALPF
COMMON /SBCONS/ RSKFT,YS,S,XM
COMMON /COUNT / ICOUNT,IOPT,LFILT
C
C INITIAL RANGE SPREAD
IF(IOPT.NE.3) GO TO 78
PP=PSOI
W13=WI**.33333
78 R1=0.01
R2=0.1
R3=1.0
R4=10.
C
C HOB EQUAL TO ZERO
Y=0.
YS1=0.
YS2=0.
YS3=0.
YS4=0.
DO 100 I=1,1000
RS1=R1/W13
RS2=R2/W13
RS3=R3/W13
RS4=R4/W13
C
C CALCULATE PSO FOR EACH TRIAL SCALED RANGE
CALL PPEAK(RS1,YS1,P1)
DP1=DP
CALL PPEAK(RS2,YS2,P2)
DP2=DP
CALL PPEAK(RS3,YS3,P3)
DP3=DP
CALL PPEAK(RS4,YS4,P4)

```

```

 DP4=DP
C
C FIND BOUNDING RANGES
 IF (PP.GT.P2 .AND. PP.LT.P1) GO TO 110
 IF (PP.GT.P3 .AND. PP.LT.P2) GO TO 120
 IF (PP.GT.P4 .AND. PP.LT.P3) GO TO 130
WRITE (6, 1140)
1140 FORMAT (2X, *PRESSURE OUT OF RANGE*)
STOP11
C
C BETWEEN R1 AND R2
110 DR=(R2-R1)/3.
 R4=R2
 R2=R1+DR
 R3=R2+DR
 GO TO 99
C
C BETWEEN R2 AND R3
120 DR=(R3-R2)/3.
 R1=R2
 R4=R3
 R2=R1+DR
 R3=R2+DR
 GO TO 99
C
C BETWEEN R3 AND R4
130 DR=(R4-R3)/3.
 R1=R3
 R2=R1+DR
 R3=R2+DR
 99 IF ((R4-R1).LE..0001) GO TO 101
100 CONTINUE
 WRITE (6, 1100)
1100 FORMAT (2X, *FAILED TO CONVERGE ON RANGE*)
 WRITE (6, 1200) I
1200 FORMAT (2X, *I=*, I5)
 WRITE (6, 1201) PP, R1, R4
1201 FORMAT (2X, *PP=*, E12.5, /, 2X, *R1=*, E12.5, /, 2X, *R4=*, E12.5)
STOP12
101 RAKFT=(R1+R2+R3+R4)*0.25
 RSKFT=RAKFT/W13
 DP=(DP1+DP2+DP3+DP4)*0.25
 FSQ=1./(DP/1000.)
 IF (ICOUNT.NE.1) GO TO 103
 TASEC=(TA/1000.)*W13
 DPOS=(DP/1000.)*W13
 RANKM=RAKFT*.3048
 PSOF=PP
 WF=W13*W13*W13
C

```

```

C WRITE FINAL RESULTS TO OUTPUT FILE
 WRITE(6, 1102) PSOF, WF, RANKM, TASEC, DPOS
1102  FORMAT(/, 1X, ++++++, /,
* 2X, *PEAK OVERPRESSURE, MPA=*, 6X, E12.5, //,
* 2X, *NUCLEAR YIELD, KT=*, 11X, E12.5, //,
* 2X, *RANGE FROM GZ, KM=*, 11X, E12.5, //,
* 2X, *TIME OF ARRIVAL, SEC=*, 8X, E12.5, //,
* 2X, *POSITIVE PHASE DURATION, SEC=*, E12.5, /, 1X,
* ++++++, //)

C WRITE(48, 1103) PSOF, WF
 WRITE(48, 1104) DP, TA, RSKFT
1103  FORMAT(2E15.8)
1104  FORMAT(3E15.8)
103 RETURN
 END
 SUBROUTINE PPEAK(X, Y, PEAKP)
C *****
C THIS SUBROUTINE CALCULATES THE PEAK OVERPRESSURE (MPA),
C TIME OF ARRIVAL (TA, MS/KT**1/3), AND POSITIVE PHASE
C DURATION (DP, MS/KT**1/3) AFTER SPEICHER-BRODE, JUNE, 1982.
C *****
C
C COMMON /PEAK / DP, TA, PSQ, ALPF
 COMMON /SBCONS/ RSKFT, YS, S, XM
C
 XLEAST=1.E-9
 YLEAST=1.E-9
 ZMAX=100.
 IF(X.LT.XLEAST) X=XLEAST
 IF(Y.LT.YLEAST) Y=YLEAST
 R=SQRT(X*X+Y*Y)
 R2=R*R
 R3=R*R2
 R4=R2*R2
 R6=R2*R4
 R8=R4*R4
 Z=Y/X
 Z2=Z*Z
 Z3=Z*Z2
 Z5=Z2*Z3
 Z17=Z**17.
 Z18=Z**18.
 Y7=Y**7.
 IF(Z.GT.ZMAX) Z=ZMAX
 XM=170.*Y/(1.+337.*Y**.25)+.914*Y**2.5
C
C SCALED TIME OF ARRIVAL
C

```

```

U1=(.543-21.8*R+386.*R2+2383.*R3)*R8
U2=2.99E-14-1.91E-10*R2+1.032E-6*R4-4.43E-6*R6
U3=(1.028+2.087*R+2.69*R2)*R8
UTA=U1/(U2+U3)
TA=UTA
IF(X.LT.XM) GO TO 101
W1=(1.086-34.605*R+486.3*R2+2383.*R3)*R8
W2=3.0137E-13-1.2128E-9*R2+4.128E-6*R4-1.116E-5*R6
W3=(1.632+2.629*R+2.69*R2)*R8
WTA=W1/(W2+W3)
TA=UTA*XM/X+WTA*(1.-XM/X)

```

C
C
C

SCALED POSITIVE PHASE DURATION

```

101 S=1.-1.1E10*Y7/(1.+1.1E10*Y7)-(2.441E-8*Y*Y/
* (1.+9.E10*Y7))*(1./(4.41E-11+X**10.))
DP=((1640700.+24629.*TA+416.15*TA*TA)/
* (10880.+619.76*TA+TA*TA)
* (.4+.001204*(TA**1.5)/(1.+001559*TA**1.5)+
* (.0426+.5486*(TA**.25)/(1.+00357*TA**1.5))*S)

```

C

```

AA=1.22-(3.908*Z2)/(1.+810.2*Z5)
BB=2.321+(Z18/(1.+1.113*Z18))*6.195-(.03831*Z17)/
* (1.+02415*Z17)+.6692/(1.+4164.*Z**8.)
CC=4.153-(1.149*Z18)/(1.+1.641*Z18)-1.1/(1.+2.771*Z**2.5)
DD=-4.166+(25.76*Z**1.75)/(1.+1.382*Z18)+8.257*Z/(1.+3.219*Z)
EE=1.-(.004642*Z18)/(1.+003886*Z18)
FF=.6096+(2.879*Z**9.25)/(1.+2.359*Z**14.5)-17.15*Z2/
* (1.+71.66*Z3)
GG=1.83+5.361*Z2/(1.+3139*Z**6.)
HH=-(64.67*Z5+.2905)/(1.+441.5*Z5)-1.389*Z/(1.+49.03*Z5)+
* (8.808*Z**1.5)/(1.+154.5*Z**3.5)+(.0014*R2/(1.-.158*R+
* .0486*R**1.5+.00128*R2))*(1./(1.+2.*Y))

```

C
C

PEAK OVERPRESSURE

```

P0=10.47/(R**AA)+BB/(R**CC)+DD*EE/(1.+FF*R**GG)+HH
PEAKP=P0*.006894757
RETURN
END
SUBROUTINE SPBRODE

```

C
C
C
C
C
C
C

```

*****
THIS SUBROUTINE CALCULATES THE PRESSURE HISTORY FOR
THE FINAL PRESSURE-YIELD PAIR DETERMINED BY SUBROUTINE
FIT. IT USES THE SPEICHER-BRODE JUNE, 1982 ALGORITHM.
*****

```

```

COMMON /THIST / TTIM(6000),PRESS(12000),TIMP(2999),PIMP(2999),
* PFILT(6000)
COMMON /FFT / FRQ(3001),AMP(3001),XFFT(3001)

```

```

COMMON /ESTIM / PSOI, WI, PP, W13, PSOF, WF, FS0
COMMON /PEAK / DP, TA, PSD, ALPF
COMMON /FILT / IFILT, FLD(7), PFDMX(7), PFBMX(7)
COMMON /SBCONS/ RSKFT, YS, S, XM
COMMON /POINTS/ NEPTS, NBPTS, NI, NEF, NBF
COMMON /IMP / IIMP, DTD, DTB, TPEB, DTBN
COMMON /COUNT / ICOUNT, IOPT, LFILT
COMMON /PLOTV / ITL(8), ISTL(8), IDB
COMPLEX XFFT
DIMENSION IWKB(11)
DATA JCOUNT/0/

```

C

```

IF(IOPT.NE.3) GO TO 5
ITL(1)=10HCALCULATED
ITL(2)=10H SPEICHER
ITL(3)=10HBRODE PRES
ITL(4)=10HSURE HISTO
ITL(5)=10HRY
ITL(6)=10H
ITL(7)=10H
ITL(8)=10H
WRITE(48,26) (ITL(IO), IO=1,8)

```

26 FORMAT(8A10)

C

C

C

```

CALCULATE SPEICHER-BRODE TIMESTEP BASED
UPON THE POSITIVE PHASE DURATION.
DTB=DP/NBPTS

```

GO TO 15

```

5 I STL(1)=10HWITH FOURF
I STL(2)=10HIT SPEICHE
I STL(3)=10HR BRODE
I STL(4)=10H
I STL(5)=10H
I STL(6)=10H
I STL(7)=10H
I STL(8)=10H

```

WRITE(48,26) (ISTL(IG), IG=1,8)

CALL FMAX(PRESS, NEPTS, YPMN, YPMX)

CALL FMAX(TTIM, NEPTS, XPMN, XPMX)

WRITE(48,200) NEPTS, XPMN, XPMX, YPMN, YPMX

WRITE(48,210) (TTIM(IU), IU=1, NEPTS)

WRITE(48,210) (PRESS(IP), IP=1, NEPTS)

200 FORMAT(15,4E15.8)

210 FORMAT(10E15.8)

ICOUNT=0

C

C

C

```

FIND THE PEAKS OF THE LOW PASS
FILTERED DATA PRESSURE HISTORIES
DO 7 I=1,7
CALL FILTER(DTD, NEPTS)

```

```

 CALL FMAX (PFILT, NEPTS, PFDMN, PFDMX (I))
7 CONTINUE
  ICOUNT=1

C
C CALCULATE SPEICHER-BRODE TIME STEP BASED
C UPON THE DATA TIME STEP FOR FILTERING
  DTB=DTD*1000./W13

C
C CALCULATE THE SPEICHER-BRODE TIME STEP BASED
C UPON THE POSITIVE PHASE DURATION FOR OVERLAYS
35 IF (JCOUNT.EQ.1) DTB=DP/NBPTS
15 DO 25 KJ=1, NBPTS
 TTIM(KJ)=0.
 PRESS(KJ)=0.
25 CONTINUE
  X=RSKFT
  TF=TA+DP
  P0=PSOF*145.038
  F=(.01477*(TA**.75)/(1.+005836*TA)+7.402E-5*(TA**2.5)/
* (1.+1.429E-8*TA**4.75)-.216)*S+.7076-3.077E-5*
* TA*TA*TA/(1.+4.367E-5*TA*TA*TA)
  G=10.+(77.58-64.99*(TA**.125)/(1.+04348*SQRT(TA)))*S
  H=2.753+.05601*TA/(1.+1.473E-9*TA**5.)+(0.01769*TA/
* (1.+3.207E-10*TA**4.25)-.03209*(TA**1.25)/(1.+9.914E-8*
* TA**4.)-1.6)*S

C
C CALCULATE PRESSURE HISTORY

DO 400 J=1, NBPTS
  T=TA+(J-2)*DTB
C SAVE UNSCALED TIMES
  TTIM(J)=T*W13/1000.
  PRESS(J)=0.
  IF (T.LT.TA) GO TO 400
  IF (T.GT.TF) GO TO 410
  B=(F*(TA/T)**G+(1.-F)*(TA/T)**H)*(1.-(T-TA)/DP)
  XE=3.039*Y/(1.+6.7*Y)
  E=ABS((X-XM)/(XE-XM))
  IF (E.GT.50.) E=50.
  D=.23+583000.*Y*Y/(26667.+1.E6*Y*Y)+.27*E+(.5-583000.*Y*Y/
* (26667.+1.E6*Y*Y))*E**5.
  A=(D-1.)*(1.-(E**20.)/(1.+(E**20.)))
  DT=474.2*Y*(X-XM)**1.25
  IF (DT.LT.1.E-9) DT=1.E-9
  GA=(T-TA)/DT
  IF (GA.GT.400.) GA=400.
  V=1.+(3.28E11*(Y**6.)/(1.+1.5E12*Y**6.75))*(GA*GA*GA/
* (6.13+GA*GA*GA))*(1./(1.+9.23*E*E))
  C=((1.04-240.9*(X**4)/(1.+231.7*X**4))*(GA**7)/
* ((1.+923*GA**8.5)*(1.+A)))*(1.-(T-TA)/DP)**8.)

```

```

* *2.3E13*Y**9./(1.+2.3E13*Y**9)
POFT=P0*(1.+A)*(B*V+C)
IF(X.LT.XM. OR .Y.GT..38) POFT=P0*B
PRESS(J)=POFT/145.
400 CONTINUE
C
C 410 JCOUNT=JCOUNT+1
C
C UNSCALE THE SPEICHER-BRODE TIMESTEP
DTBN=DTB*W13/1000.
IF(JCOUNT.GT.1 .OR. IOPT.EQ.3) GO TO 900
C
C FIND THE PEAKS OF THE LOW PASS FILTERED
C SPEICHER-BRODE PRESSURE HISTORIES
LFILT=0
DO 17 J=1,7
 CALL FILTER(DTBN,NBPTS)
 CALL FMAX(PFILT,NBPTS,PFBMN,PFBMX(J))
17 CONTINUE
C
C FIND THE LOW PASS FIDELITY FREQUENCY
C
DO 27 K=1,7
 PFMAX=PFDMX(K)*0.90
 IF(PFMAX.LE.PFBMX(K)) GO TO 47
27 CONTINUE
WRITE(6,37)
37 FORMAT(2X,++++ FAILED TO LOCATE LOW PASS FIDELITY +++)
ALPF=-999.
WRITE(48,57) ALPF
GO TO 35
47 ALPF=FLO(K)
WRITE(48,57) ALPF
57 FORMAT(F10.0)
WRITE(6,67) ALPF
67 FORMAT(2X,++++ LOW PASS FIDELITY (HZ) = *,F10.0,* +++)
IF(JCOUNT.EQ.1) GO TO 35
C
C DETERMINE NUMBER OF SPEICHER BRODE PAIRS TO
C BE PLOTTED FOR OVERLAY
900 TE=NEPTS*DTD
 NPPTS=IFIX(TE/DTBN)
 IF(IOPT.EQ.3) NPPTS=NBPTS
 WRITE(48,450) NPPTS
450 FORMAT(I5)
 IF(IOPT.EQ.3) GO TO 810
C
C AFFECT A TIME SHIFT IN SPEICHER-BRODE HISTORY
C TO ALLOW THE OVERLAY TO BE PROPERLY PHASED
TSHFT=(TA*W13/1000.)-TPEB

```

```

 DO 800 JT=1,NBPTS
 TTIM(JT)=TTIM(JT)-TSHFT
800  CONTINUE
C
 GO TO 130
810  CALL FMAX(TTIM,NBPTS,XPMN,XPMX)
 CALL FMAX(PRESS,NBPTS,YPMN,YPMX)
 WRITE(48,840) XPMN,XPMX,YPMN,YPMX
840  FORMAT(4E15.8)
 IF(IFILT.LT.0) GO TO 130
C
C CALL FOR FILTERS TO BE EXECUTED
 CALL FLOOP(TTIM,PRESS,DTBN,NBPTS,PFILT)
 RETURN
130  WRITE(48,210) (TTIM(IJ),IJ=1,NPPTS)
 WRITE(48,210) (PRESS(JI),JI=1,NPPTS)
 WRITE(49,200) NPPTS,DTBN
 WRITE(49,210) (TTIM(IJ),IJ=1,NPPTS)
 WRITE(49,210) (PRESS(JI),JI=1,NPPTS)
 IF(IOPT.EQ.3) GO TO 850
C
C IMPULSE
C
135  ITL(5)=10H IMPULSE H
 ITL(6)=10HISTORY
 WRITE(48,215) ITL(5),ITL(6)
215  FORMAT(2A10)
 CALL FMAX(TIMP,NI,XIMN,XIMX)
 CALL FMAX(PIMP,NI,YIMN,YIMX)
 WRITE(48,200) NI,XIMN,XIMX,YIMN,YIMX
 WRITE(48,210) (TIMP(IY),IY=1,NI)
 WRITE(48,210) (PIMP(IT),IT=1,NI)
850  IIMP=2
 CALL IMPULSE(IIMP,DTBN,NPPTS,NI)
 WRITE(48,450) NI
 IF(IOPT.NE.3) GO TO 150
 ITL(3)=10HBRODE IMPU
 ITL(4)=10HLSE HISTOR
 ITL(5)=10HY
 WRITE(48,225) ITL(3),ITL(4),ITL(5)
225  FORMAT(3A10)
 CALL FMAX(TIMP,NI,XIMN,XIMX)
 CALL FMAX(PIMP,NI,YIMN,YIMX)
 WRITE(48,840) XIMN,XIMX,YIMN,YIMX
150  WRITE(48,210) (TIMP(KJ),KJ=1,NI)
 WRITE(48,210) (PIMP(KL),KL=1,NI)
 IF(IOPT.NE.1) GO TO 175
C
C FIND THE FOURIER TRANSFORM AND CALCULATE AMPLITUDE.
C

```

```

ITL(5)=10H FOURIER A
ITL(6)=10HMPLITUDE S
ITL(7)=10HPPECTRUM
WRITE(48,225) ITL(5),ITL(6),ITL(7)
CALL FMAX(FRQ,NEF,XFMN,XFMX)
CALL FMAX(AMP,NEF,YFMN,YFMX)
WRITE(48,200) NEF,XFMN,XFMX,YFMN,YFMX
WRITE(48,210) (FRQ(IO),IO=1,NEF)
WRITE(48,210) (AMP(IP),IP=1,NEF)
175 TOTT=DTBN*NBPTS
C FREQUENCY INCREMENT
DFB=1./TOTT
FQB=0.
WKB=0.
NBF=NBPTS/2+1
DO 349 LK=1,NBF
 FRQ(LK)=0.
 AMP(LK)=0.
 XFFT(LK)=0.
349 CONTINUE
CALL FFTRC(PRESS,NBPTS,XFFT,IWKB,WKB)
C AMPLITUDE SPECTRUM
DO 500 KK=1,NBF
 FQB=FQB+DFB
 FRQ(KK)=FQB
 XRB=REAL(XFFT(KK))/NBPTS
 XIB=AIMAG(XFFT(KK))/NBPTS
 AMP(KK)=SQRT(XRB*XRB+XIB*XIB)*TOTT
500 CONTINUE
C
WRITE(48,450) NBF
IF(IQPT.NE.3) GO TO 165
ITL(3)=10HBRODE FOUR
ITL(4)=10HIER AMPLIT
ITL(5)=10HUDE SPECTR
ITL(6)=10HUM
WRITE(48,235) ITL(3),ITL(4),ITL(5),ITL(6)
235 FORMAT(4A10)
CALL FMAX(FRQ,NBF,XFMN,XFMX)
CALL FMAX(AMP,NBF,YFMN,YFMX)
WRITE(48,840) XFMN,XFMX,YFMN,YFMX
165 WRITE(48,210) (FRQ(IU),IU=1,NBF)
WRITE(48,210) (AMP(IE),IE=1,NBF)
RETURN
END
SUBROUTINE FLOOP(TTIM,PRESS,DT,NP,PFILT)
C *****
C THIS SUBROUTINE PERFORMS THE LOOPING REQUIRED
C TO FILTER THE DATA OR THE BRODE UP TO SEVEN
C TIMES. FOR LESS THAN SEVEN FILTER LEVELS,

```

```

C FLO MUST BE SET TO 0. IN THE INPUT DECK IN
C ORDER TO ESCAPE THE LOOP.
C *****
C
C COMMON /FILT/ IFILT,FLO(7),PFDMX(7),PFEMX(7)
C DIMENSION TTIM(1),PRESS(1),PFILT(1)
C
C DO 750 JF=1,7
C IF (FLO(JF).EQ.0.) GO TO 555
C IFLAG=1
C WRITE(48,95) IFLAG
95 FORMAT(I5)
C WRITE(48,96) FLO(JF)
96 FORMAT(F10.0)
C DO 725 KF=1,NP
C PFILT(KF)=0.
725 CONTINUE
C
C CALL TO FILTER
C CALL FILTER(DT,NP)
C CALL FMAX(PFILT,NP,YFMN,YFMX)
C WRITE(48,100) YFMN,YFMX
100 FORMAT(2E15.8)
C WRITE(48,105) (TTIM(LF),LF=1,NP)
C WRITE(48,105) (PFILT(MF),MF=1,NP)
105 FORMAT(10E15.8)
750 CONTINUE
555 IFLAG=-1
C WRITE(48,95) IFLAG
C RETURN
C END
C SUBROUTINE SPLINE(TLAST,NP,TTIM,PRESS)
C *****
C THIS SUBROUTINE SETS UP A COSINE SQUARED SPLINE
C FUNCTION AND APPLIES IT TO THE FINAL 15% OF THE
C PRESSURE HISTORY TO AVOID A FREQUENCY IMPULSE
C IN TRUNCATED RECORDS.
C *****
C
C DIMENSION TTIM(1),PRESS(1)
C
C PIE=3.1415927
C K=IFIX(.85*NP)
C N=NP-K+1
C T1=TTIM(K)
C DO 10 J=1,N
C TFACT=(TTIM(K)-T1)/(TLAST-T1)
C SFACT=COS(TFACT*PIE*.5)
C SFACT=SFACT*SFACT

```

```

 PRESS(K)=PRESS(K)*SFAC
 K=K+1
10 CONTINUE
 RETURN
 END
 SUBROUTINE IMPULSE(IIMP,DT,NP,NI)
C *****
C THIS SUBROUTINE CALCULATES THE IMPULSE OF THE INPUT
C PRESSURE DATA (IIMP=1) OR OF THE CALCULATED SPEICHER-
C BRODE (IIMP=2) BY SIMPSON'S APPROXIMATION.
C *****
C
 COMMON /THIST / TTIM(6000),PRESS(12000),TIMP(2999),PIMP(2999),
* PFILT(6000)
C
 NTMP=NP-3
 NI=NTMP/2
 DO 90 I=1,NI
 TIMP(I)=0.
 PIMP(I)=0.
90 CONTINUE
 IJ=0
 SUMIMP=0.
 DO 80 J=3,NTMP,2
 IJ=IJ+1
 TIMP(IJ)=TTIM(J)
 AREA=(PRESS(J-1)+4.*PRESS(J)+PRESS(J+1))*DT/3.
 SUMIMP=SUMIMP+AREA
 PIMP(IJ)=SUMIMP
80 CONTINUE
 RETURN
 END
 SUBROUTINE FILTER(DT,NP)
C *****
C THIS SUBROUTINE FILTERS THE INPUT PRESSURE HISTORY
C (DATA OR SPEICHER-BRODE). IT USES THE DIFFERENCE
C EQUATIONS DERIVED FOR A SECOND ORDER BUTTERWORTH
C FILTER AS PRESENTED BY STEARNS, 1975.
C *****
C
 COMMON /THIST / TTIM(6000),PRESS(12000),TIMP(2999),PIMP(2999),
* PFILT(6000)
 COMMON /COUNT / ICOUNT,IOPT,LFILT
 COMMON /FILT / IFILT,FLO(7),PFDMX(7),PFBMX(7)
 DATA LFILT/0/
 PI=3.1415927
 S2=SQRT(2.)
 LFILT=LFILT+1

```

```

C
C LOW PASS FILTER COEFFICIENTS
C
AT=TAN(PI*FLO(LFIL7)*DT)
AT2=AT*AT
A1=1.+S2*AT+AT2
A=AT2/A1
B1=2.*(AT2-1.)
B=B1/A1
C1=1.-S2*AT+AT2
C=C1/A1
FAC=1.

C
C CALCULATE THE FILTERED HISTORY
C
150 PFILT(1)=A*PRESS(1)
 PFILT(2)=A*(PRESS(2)+2*FAC*PRESS(1))-B*PFILT(1)
 DO 200 I=3, NP
 PC=A*(PRESS(I)+2.*FAC*PRESS(I-1)+PRESS(I-2))
 PFILT(I)=PC-B*PFILT(I-1)-C*PFILT(I-2)
200 CONTINUE
 RETURN
 END
SUBROUTINE FMAX(ARY, NA, XMN, XMN)
C *****
C THIS SUBROUTINE FINDS THE MAXIMUMS AND MINIMUMS
C OF THE VARIOUS ARRAYS TO BE PLOTTED BY FOURPLT
C *****
C
C DIMENSION ARY(NA)
C
 XMN = ARY(1)
 XMN = ARY(1)
 IF(NA.EQ.1) RETURN
 DO 10 I=2, NA
 IF(XMN.GT.ARY(I)) XMN = ARY(I)
 IF(XMN.LT.ARY(I)) XMN = ARY(I)
10  CONTINUE
C
 RETURN
 END

```

APPENDIX B
PROGRAM FREQRES USER'S MANUAL

B.1 INPUT VARIABLES

Table 2 lists all variables used in the input file for program FREQRES and the format in which they occur. In order to run FREQRES, first one has to select two digitized time history records with the same time step and record duration. One of the records should be a loading waveform and is considered the input. The other record should be some type of response time history and is considered the output. From Table 2, NEPTS is the number of discrete data points in each of the digitized records. NSKIP is the skip factor if the user wishes to work with less than NEPTS points. The total number of points from the input and output data records now considered for analysis is

$$NPT=NEPTS/NSKIP$$

The digitized time step is multiplied by NSKIP to get a new resultant time step. The discrete data points are averaged locally, so that all NEPTS points read from tape are considered in the analysis. TFAC, XFAC, and AFAC are the time, input data, and output data conversion factors, if the user does not want to work in units as specified on the data record tapes. Also, a -1.0 for XFAC or AFAC will invert the input or output data records, respectively.

ISPBX is a trigger indicating whether or not the user wants to spline the beginning portion of the input time history with a cosine squared spline, such that the input value at zero time is forced to zero. If one

elects to apply this spline, then TSPBX is the time before which the spline is applied to the input data. ISPEX is a trigger indicating whether or not the user wants to apply the cosine squared spline to the final portion of the input time history such that the final input value is forced to zero. TSPEX specifies the time at which the final portion spline begins. If a final portion spline is requested and TSPEX is left blank, then the default is the final 15 percent of the input record duration is splined. ISPBA, TSPBA, ISPEA, and TSPEA describe the spline conditions for the output data record.

From card 3 of Table 2, IBLX is the baseline correction trigger for the input data. Either a constant or a linear baseline correction can be applied. DELPX specifies the amount of baseline correction. SBX is the start time for the baseline correction and EBX is the end time. If SBY and EBX are specified as equal, then the full value of DELPX is added to all input values after time SBX. If EBX is greater than SBX, then the input plot is rotated about the point defined at SBX by the amount DELPX at time EBX. The resulting input data trace can then be used as is or integrated according to the integration trigger INTX. IBLA, DELPA, SBA, EBA, and INTA describe the baseline correction and integration conditions for the output data.

Cards 5 through 16 in Table 2 specify labels for the X and Y axis for all of the different types of plots resulting from a FREQRES run. Table 2 describes the uses of each label. All of the labels should be centered within the first 30 columns of each line of the input file so that the labels are centered on the axis of the plots.

B.2 PROGRAM STRUCTURE

A listing of program FREQRES is provided in Appendix C. Figure 33 provides a flow chart of the program structure. It is easy to follow the program listing as one proceeds through the flow chart, since the program is well documented with comment cards. The first part of the program has extensive comment cards describing the program input file. The first executable part of the program reads the entire input file and then documents all input file conditions in the printed output file. The program then writes the input file conditions to the time history plot file. The input data record time history is read from TAPE26 and then can be baseline corrected, integrated, and/or splined according to input file specifications. The resulting input data record time history is then stored on a plot file (TAPE48) for post-process plotting. The output data record time history is read from TAPE27 and it can also be baseline corrected, integrated, and/or splined according to input file specification. The resulting output data record time history is then stored on the plot file. Another input data record of arbitrary specification (such as a "best-fit" Speicher-Brode waveform to a HEST pressure input data record) is read from TAPE3. If the time step from the new input data record is not within a 1 percent tolerance level of the time step for the input and output data records read earlier, then the program will stop. The time steps should be nearly identical for best results in this analysis procedure. As an example, assume that the time step for input and output data records is 5×10^{-6} seconds and the time step for the new input data record is 1.337×10^{-4} seconds. Then one would have to specify an NSKIP value of $(1.337 \times 10^{-4}) / (5 \times 10^{-6}) = 27$

in order to allow the program to run. The resulting time steps would be 1.35×10^{-4} seconds and 1.337×10^{-4} seconds, which are within the 1 percent tolerance level. If the 1 percent tolerance level is too restrictive for some data record combinations, the user may have to relax the tolerance level to 2 percent, or at the most 3 percent, by updating the program.

The program FFT's the input and output data record time histories (see Section 2.2) and stores the FFT amplitude spectrums in the plot file. The FRF is calculated by dividing the output record FFT by the input record FFT (see Section 2.4). The FRF phase angle information is of little interest in this analysis, but FRF amplitude ratios are. Therefore, the FRF amplitude ratios are saved in the plot file.

As was discussed in Section 2.3, the inverse FFT of an FFT does not give back the same exact discrete time series. An inverse FFT is applied directly to the output record FFT, in order to get an output record time history which includes these alterations.

The program then FFT's the new input data record read earlier from TAPE3. This FFT is then multiplied by the FRF through complex math to obtain a new modified output response FFT. The program then inverse FFT's this new FFT to obtain a modified output response time history.

B-3 SAMPLE OUTPUT

Table 3 presents a sample output listing (TAPE6) from a FREQRES calculation. Record number 4 (Figure 6) was the input data record and record number 5 (Figure 7) was the output data record. The output echoes the input file variable specification. This output listing shows that the input and output data records consisted of 9970 points each, but a skip

factor of 27 was used. The large skip factor was used in order to force the time step of the test data records to be equal to the time step of the Speicher-Brode waveform created from a FOURFIT calculation. The Speicher-Brode waveform time step (stated three fourths of the way through the output listing) is 1.337×10^{-4} seconds and the original test data record time step is 5×10^{-6} seconds. The skip factor of 27 now gives the test data records a time step of $(27)(5 \times 10^{-6} \text{ seconds}) = 1.35 \times 10^{-4}$ seconds, which is within the 1 percent tolerance level used in the program. Next the listing states that the time, input data, and output data conversion factors were all set to 1.0. The beginning portions of the input and output data prior to 2.67 msec and 3.0 msec, respectively, were splined to zero. The final 15 percent of the input and output data were also splined to zero. The "very important notice" in the output listing compares the total number of points and time steps between the Speicher-Brode waveform and the test data. If the total number of points is not identical, then the program truncates the time history with the greatest number of points (the Speicher-Brode waveform in this example) so that they are equal. The program then prints out the time steps for user inspection. If the time steps do not meet the tolerance level specified in FREQRES, the program stops and the final three lines shown in the output listing will not be printed. If the tolerance level is met, then the program should run successfully to completion. The last three lines provide the value of the full integration of the output data record, the value of the output FFT amplitude spectrum at zero frequency, and the value of the offset of the inverse FFT output time history (see Section 2.3). Notice that the first and second values are nearly

identical, and the value of the third is twenty times the value of the second.

Table 4 presents the input file variable specifications for each of the test data records as used in this analysis. Only two of the data records were ever used as input data records in the cause-effect analysis, record numbers 2 and 4. All of the data records with an NSKIP of 35 were used as output data records when record number 2 was used as the input data record. All of the data records with an NSKIP of 27 were associated with record number 4. The time scale was always kept at seconds with TFAC = 1.0. Test data records 8 through 11 were converted from units of g's to ft/sec² with an AFAC = 32.2 and then integrated so that the output data record could be velocity rather than acceleration versus time. All of the strain plots were inverted with a AFAC = -1.0 to be consistent with the pressure plots in which compression is positive. Test data record numbers 8 and 11 were the only records which appeared to need baseline correcting as noted in Table 4.

Table 5 presents the total impulse, first FFT value, and inverse FFT offset for test data records 4 through 20.

B.4 PROGRAM FREPLT

Program FREPLT is the post process plotting program for the program FREQRES. A complete listing of FREPLT is presented in Appendix D. FREPLT simply reads the plot file created from a FREQRES run (TAPE48) and creates eight hard copy plots on the DNA Cyber computer at Los Alamos, New Mexico. The eight plots are as follows:

1. Input data record time history
2. Output data record time history
3. Input data record FFT amplitude spectrum up to 3000 Hz

4. Output data record FFT amplitude spectrum up to 3000 Hz
5. FRF amplitude ratios up to 3000 Hz
6. Inverse FFT output record time history
7. Output record FFT with new input data record influence
8. Modified output response time history

B.5 PROGRAMMING NOTES

This subsection mainly discusses file manipulation among the three programs FOURFIT, FREQRES, and FREPLT. First, a FOURFIT calculation is run with the updates discussed in Section 2.5 and shown in Appendix A. These updates create TAPE49 which must be saved.

The input files necessary for a FREQRES calculation are shown in Table 6. The output files created from a successful FREQRES calculation are shown in Table 7. FREPLT only requires one input file, TAPE9, which is the plot file from the FREQRES calculation, TAPE48. FREPLT creates two output files, TAPE6 and PLOT. TAPE6 is printed output. PLOT contains the eight plots described in Section B 4 which can be disposed to hard copies with a job control instruction:

```
PESP.ORIENT=ROTATE MAJOR="any message"
```

From Table 6, TAPE26 and TAPE27 contain digitized test data records as they are stored on EU tapes under a format used by the Waterways Experiment Station in Vicksburg, Mississippi. The format is readily apparent in the listing of FREQRES in Appendix C with the READ statements for TAPE26 and TAPE27.

For all FFT's and FRF's, the maximum frequency of concern for plotting is assumed to be 3000 Hz. There is very little significance at frequencies greater than 3000 Hz in most structural and soil response characteristics. Also, the power in most FFT amplitude spectrums of test data is negligible at 3000 Hz and beyond. This maximum frequency of

concern (for plotting purposes only) can be altered in the portion of
FREQRES as stated below:

```
C Assuming record duration is .05 sec and maximum frequency  
C of concern is 3000 Hz then the maximum number of points of concern  
C for plotting in the frequency domain is (3000)(.05) = 150.  
  NPFF = NPF  
  IF(NPF.GT.150) NPFF=150
```

If the input and output data record durations are different from
.05 seconds or if the maximum frequency of concern for plotting is
different from 3000 Hz, then the 150 in the last statement above must be
altered accordingly.

APPENDIX C

LISTING OF PROGRAM FREQRES

PROGRAM FREQRES(INPUT, OUTPUT, TAPE5=INPUT, TAPE6=OUTPUT,
* TAPE2, TAPE3, TAPE26, TAPE27, TAPE48)

C
C*****

C
C PROGRAM FREQRES DETERMINES THE FREQUENCY RESPONSE FUNTION
C BETWEEN TWO SETS OF DATA ("INPUT" DATA TRACE X(NT)
C FROM TAPE26 AND "OUTPUT" DATA TRACE A(NT) FROM
C TAPE27). THE "INPUT"/"OUTPUT" LABELS ARE ONLY
C RELEVANT IN "CAUSE-EFFECT" ANALYSIS BETWEEN TWO SETS
C OF DATA.
C RESULTS ARE WRITTEN TO A
C FILE (TAPE48) TO BE READ AND PLOTTED BY PROGRAM
C FREPLT.

C
C*****

C DIMENSION FRQ(3000), XFFT(3000), AFFT(3000), AMP(3000),
C *TIMX(6000), XTD(6000), ATD(6000), DDT(12000), PRESS(6000)
C DIMENSION IX(8), IA(8), ITX(6,4), ITY(6,4)
C DIMENSION DUM(3), IWKE(5500), WKE(5500)
C EQUIVALENCE (IWKE(1), WKE(1))
C DIMENSION COPS(3000), CIPS(3000)
C COMPLEX XFFT, AFFT

C
C*****
C*****

TAPE2 INPUT FILE DESCRIPTION

CARD	COLUMN	FORMAT	VARIABLE	DESCRIPTION
1	1-5	I5	NEPTS	NO. OF POINTS TO BE READ FROM TAPE
	6-10	I5	NSKIP	SKIP INTERVAL (DEFAULT=1, ALL POINTS FROM TAPE ARE SAVED)
	11-20	E10.3	TFAC	TIME CONVERSION FACTOR (DEFAULT=1.0)
	21-30	E10.3	XFAC	INPUT DATA CONV. FACTOR (DEFAULT=1.0)
	31-40	E10.3	AFAC	OUTPUT DATA CONV. FACTOR (DEFAULT=1.0)

C	2	1-5	I5	ISPBX	0: NO SPLINE PERFORMED ON BEGINNING OF INPUT DATA
C					1: BEGINNING OF INPUT DATA WILL BE SPLINED (DEFAULT=0)
C		6-15	E10.3	TSPBX	IF ISPBX=1, A SPLINE IS PERFORMED AT THIS TIME BACK TO TIME ZERO (DEFAULT IS 0.0 WHICH MEANS NO SPLINE IS DONE)
C		16-20	I5	ISPEX	0: NO SPLINE PERFORMED ON END OF INPUT DATA
C					1: END OF INPUT DATA WILL BE SPLINED (DEFAULT=0)
C		21-30	E10.3	TSPEX	IF ISPEX=1, TIME AT WHICH SPLINE BEGINS FOR INPUT DATA (DEFAULT IS 85% OF TTOT)
C		31-35	I5	ISPBA	0: NO SPLINE PERFORMED ON BEGINNING OF OUTPUT DATA
C					1: BEGINNING OF OUTPUT DATA WILL BE SPLINED (DEFAULT=0)
C		36-45	E10.3	TSPBA	IF ISPBA=1, A SPLINE IS PERFORMED AT THIS TIME BACK TO TIME ZERO (DEFAULT IS 0.0 WHICH MEANS NO SPLINE IS DONE)
C		46-50	I5	ISPEA	0: NO SPLINE PERFORMED ON END OF OUTPUT DATA
C					1: END OF OUTPUT DATA WILL BE SPLINED (DEFAULT=0)
C		51-60	E10.3	TSPEA	IF ISPEA=1, TIME AT WHICH SPLINE BEGINS FOR OUTPUT DATA (DEFAULT IS 85% OF TTOT)
C	3	1-5	I5	IBLX	INPUT DATA BASELINE CORRECTION TRIGGER
C					0: NO BASELINE CORRECTION
C					1: BASELINE CORRECTION WITH THE FOLLOWING PARAMETERS (DEFAULT=0)
C		6-15	E10.3	DELPX	CORRECTION ADDED TO INPUT DATA VALUES AFTER TIME SBX. IF EBX AND SBX ARE EQUAL THEN THE FULL VALUE OF DELPX IS ADDED AT ALL TIMES AFTER SBX. IF EBX IS GREATER THAN SBX THEN THE PLOT IS ROTATED ABOUT THE POINT DEFINED AT SBX BY THE AMOUNT DELPX AT TIME EBX.
C		16-25	E10.3	SBX	START TIME FOR BASELINE CORRECTION (PLOT ROTATION POINT IF EBX > SBX)
C		26-35	E10.3	EBX	END TIME FOR BASELINE CORRECTION
C		36-40	I5	INTX	INPUT DATA INTEGRATION TRIGGER
C					0: NO INTEGRATION
C					1: INTEGRATE INPUT DATA
C	4	1-5	I5	IBLA	OUTPUT DATA BASELINE CORRECTION TRIGGER
C					0: NO BASELINE CORRECTION
C					1: BASELINE CORRECTION WITH THE

C				FOLLOWING PARAMETERS (DEFAULT=0)
C	6-15	E10.3	DELPA	CORRECTION ADDED TO OUTPUT DATA VALUES
C				AFTER TIME SBA. IF EBA AND SBA ARE
C				EQUAL THEN THE FULL VALUE OF DELPA IS
C				ADDED AT ALL TIMES AFTER SBA. IF EBA
C				IS GREATER THAN SBA THEN THE PLOT IS
C				ROTATED ABOUT THE POINT DEFINED AT SBA
C				BY THE AMOUNT DELPA AT TIME EBA.
C	16-25	E10.3	SBA	START TIME FOR BASELINE CORRECTION
C				(PLOT ROTATION POINT IF EBA > SBA)
C	26-35	E10.3	EBA	END TIME FOR BASELINE CORRECTION
C	36-40	I5	INTA	OUTPUT DATA INTEGRATION TRIGGER
C				0: NO INTEGRATION
C				1: INTEGRATE OUTPUT DATA

C NOTE: ALL OF THE FOLLOWING LABELS SHOULD BE CENTERED WITHIN THE
C FIRST 30 COLUMNS OF EACH LINE OF THE INPUT FILE.

C	5	1-40	4A10	ITX	INPUT DATA X-AXIS LABEL; EXAMPLE: TIME (SEC)
C					
C	6	1-40	4A10	ITY	INPUT DATA Y-AXIS LABEL; EX: PRESSURE (PSI)
C					
C	7	1-40	4A10	ITX	OUTPUT DATA X-AXIS LABEL; EX: TIME (SEC)
C					
C	8	1-40	4A10	ITY	OUTPUT DATA Y-AXIS LABEL; EX: STRAIN (IN/IN)
C					
C	9	1-40	4A10	ITX	INPUT DATA FOURIER AMP. SPEC. X-AXIS LABEL; EX: FREQUENCY (HZ)
C					
C	10	1-40	4A10	ITY	INPUT DATA FOURIER AMP. SPEC. Y-AXIS LABEL; EX: AMPLITUDE (PSI-SEC)
C					
C	11	1-40	4A10	ITX	OUTPUT DATA FOURIER AMP. SPEC. X-AXIS LABEL; EX: FREQUENCY (HZ)
C					
C	12	1-40	4A10	ITY	OUTPUT DATA FOURIER AMP. SPEC. Y-AXIS LABEL; EX: AMPLITUDE (SEC)
C					
C	13	1-40	4A10	ITX	FREQUENCY RESPONSE FUNCTION X-AXIS LABEL; EX: FREQUENCY (HZ)
C					
C					

```

C 14 1-40 4A10 ITY FREQUENCY RESPONSE FUNCTION
C
C
C
C 15 1-40 4A10 ITX BRODE OUTPUT RESPONSE
C
C
C
C 16 1-40 4A10 ITY BRODE OUTPUT RESPONSE
C
C
C
C
C
C

```

```

C*****
C*****
C

```

```

C IF YOU ENCOUNTER A CM LIMIT ERROR THEN MOST LIKELY THE ARRAY SIZES
C FOR WKE AND IWKE SPECIFIED ARE TOO SMALL FOR THE VALUE OF NPT
C PASSED THROUGH THE CALL TO FFTRC OF FFTCC. THIS ERROR CAN BE
C AVOIDED BY INCREASING THE SIZE OF THE WKE AND IWKE ARRAYS AND AT
C THE SAME TIME INCREASING THE CM=? AND RFL,? SPECIFICATIONS IN THE
C JCL. NOTE: FOR A 5500 SIZE OF WKE AND IWKE, ?=270000.
C

```

```

C*****
C

```

```

REWIND2
REWIND3
WRITE(6,199)
199 FORMAT(* FREQRES OUTPUT LISTING*)
READ (2,111) NEPTS, NSKIP, TFAC, XFAC, AFAC
111 FORMAT(2I5,3E10.3)
SKIP=FLOAT(NSKIP)
IF (TFAC.EQ.0.) TFAC=1.0
IF (XFAC.EQ.0.) XFAC=1.0
IF (AFAC.EQ.0.) AFAC=1.0
READ (2,115) ISPBX, TSPBX, ISPEX, TSPEX, ISPBA, TSPBA, ISPEA, TSPEA
115 FORMAT(4(I5,E10.3))
READ(2,112) IBLX, DELPX, SBX, EBX, INTX
READ(2,112) IBLA, DELPA, SBA, EBA, INTA
112 FORMAT(I5,3E10.3,I5)
113 FORMAT(4A10)
DO 10 I=1,6
READ(2,113) (ITX(I,J),J=1,4)
10 READ(2,113) (ITY(I,J),J=1,4)
11 CONTINUE
WRITE(6,127) NEPTS, NSKIP
WRITE(6,128) TFAC
WRITE(6,129) XFAC
WRITE(6,130) AFAC
IF (ISPBX.EQ.1) WRITE(6,131) TSPBX
IF (ISPEX.EQ.1.AND.TSPEX.LE.0.0) WRITE(6,132)

```

```

IF (ISPEX.EQ.1.AND.TSPEX.GT.0.0) WRITE(6,173) TSPEX
IF (ISPBA.EQ.1) WRITE(6,134) TSPBA
IF (ISPEA.EQ.1.AND.TSPEA.LE.0.0) WRITE(6,135)
IF (ISPEA.EQ.1.AND.TSPEA.GT.0.0) WRITE(6,136) TSPEA
IF (IBLX.EQ.1) WRITE(6,123) DELPX,SBX,EBX
IF (IBLA.EQ.1) WRITE(6,124) DELPA,SBA,EBA
123 FORMAT(/,* BASELINE CORRECTION REQUESTED FOR INPUT DATA RECORD*
+,* WITH:*,/,* DELPX = *,E10.3,*; SBX = *,E10.3,*; EBX = *
+,E10.3)
124 FORMAT(/,* BASELINE CORRECTION REQUESTED FOR OUTPUT DATA RECORD*
+,* WITH:*,/,* DELPA = *,E10.3,*; SBA = *,E10.3,*; EBA = *
+,E10.3)
127 FORMAT(/,* THE NUMBER OF POINTS READ FROM THE DATA RECORD TAPES*
+,* IS *,I5,* WITH A SKIP OF *,I2,* CONSIDERED FOR ANALYSIS*)
128 FORMAT(/,* TIME CONVERSION FACTOR = *,E10.3)
129 FORMAT(* INPUT DATA CONV. FACTOR = *,E10.3)
130 FORMAT(* OUTPUT DATA CONV. FACTOR = *,E10.3)
131 FORMAT(/,* BEGINNING PORTION OF INPUT DATA SPLINED FROM TIME*
+,* EQUAL 0.0 TO TIME EQUAL *,E10.3)
132 FORMAT(/,* FINAL 15% OF INPUT DATA SPLINED TO ZERO*)
133 FORMAT(/,* INPUT DATA FROM TIME = *,E10.3,* ON SPLINED TO ZERO*)
134 FORMAT(/,* BEGINNING PORTION OF OUTPUT DATA SPLINED FROM TIME*
+,* EQUAL 0.0 TO TIME EQUAL *,E10.3)
135 FORMAT(/,* FINAL 15% OF OUTPUT DATA SPLINED TO ZERO*)
136 FORMAT(/,* OUTPUT DATA FROM TIME = *,E10.3,* ON SPLINED TO ZERO*)
WRITE(48,111) NEPTS,NSKIP,TFAC,XFAC,AFAC
WRITE(48,115) ISPBX,TSPBX,ISPEX,TSPEX,ISPBA,TSPBA,ISPEA,TSPEA
WRITE(48,112) IBLX,DELPX,SBX,EBX
WRITE(48,112) IBLA,DELPX,SBA,EBA
REWIND26
REWIND27

```

C
C
C

READ INPUT DATA RECORD TAPE HEADER INFORMATION

```

READ(26,30) IX(3),IX(4),
* DUM(1),DUM(2),
* IX(1),IX(2),
* DTD,NP
30 FORMAT(3(2A10),E15.8,I5)
IF (EOF(26)) 900,901
901 NPT=NEPTS/NSKIP
DTD=TFAC*SKIP*DTD
TIMX(1)=0.
DO 12 I=2,NPT
12 TIMX(I)=TIMX(I-1)+DTD
TTOT=TIMX(NPT)
IF (TSPBX.LT.0.001*TTOT.OR.TSPBX.GT.TTOT) ISPBX=0
IF (TSPBA.LT.0.001*TTOT.OR.TSPBA.GT.TTOT) ISPBA=0

```

C
C

READ INPUT DATA RECORD VALUES

```

C
  READ(26, 50) (DDT(I), I=1, NEPTS)
  50 FORMAT(5E16.8)
  IF (EOF(26)) 900, 902
902 IM=0
  DO 13 I=NSKIP, NEPTS, NSKIP
  IM=IM+1
  XTD(IM)=0.
  DO 14 J=1, NSKIP
  14 XTD(IM)=XTD(IM)+DDT(I+1-J)
  13 XTD(IM)=(XTD(IM)/SKIP)*XFAC
  IF (IM.LT.NPT) NPT=IM

C
C  BASELINE CORRECTION FOR INPUT DATA
C
  IF (ISLX.EQ.0) GO TO 21
  DO 15 I=1, NPT
  15 IF (SBX.LT.TIMX(I)) GO TO 16
  16 ISBX=I
  IF ((EBX-SBX).GT.(0.001*TTOT)) GO TO 101
  IF (ISBX.GE.NPT) GO TO 990
  GO TO 102
101 CONTINUE
  DO 17 I=ISBX, NPT
  17 IF (EBX.LT.TIMX(I)) GO TO 18
  18 IEBX=I
  IF (IEBX.LE.ISBX.OR.IEBX.GE.NPT) GO TO 990
  DO 19 I=ISBX, NPT
  19 XTD(I)=XTD(I)+DELPX*((I-ISBX)/(IEBX-ISBX))
  GO TO 21
102 DO 20 I=ISBX, NPT
  20 XTD(I)=XTD(I)+DELPX
  21 IF (INTX.EQ.1) CALL INTGRT(DDT, NPT, TIMX, XTD, DDT)
  IF (ISPEX.EQ.1) CALL SPLINE(TSBEX, TTOT, NPT, TIMX, XTD)
  IF (ISPBX.EQ.1) CALL BSPLIN(TSPBX, TTOT, NPT, TIMX, XTD)
  IX(5)=10H INPUT DAT
  IX(6)=10HA RECORD:
  IX(7)=10HX(NT)
  IX(8)=10H
  CALL PLTSAV(1, IX, ITX, ITY, NPT, TIMX, XTD)

C
C  READ OUTPUT DATA RECORD TAPE HEADER INFORMATION
C
  READ(27, 30) IA(3), IA(4),
  * DUM(1), DUM(2),
  * IA(1), IA(2),
  * DAM, NF
  IF (EOF(27)) 900, 903
903 CONTINUE
C

```

C READ OUTPUT DATA RECORD VALUES

C

```
 READ(27,50) (DDT(I), I=1, NEPTS)
 IF (EOF(27)) 900, 904
904  IM=0
 DO 23 I=NSKIP, NEPTS, NSKIP
 IM=IM+1
 ATD(IM)=0.
 DO 24 J=1, NSKIP
24  ATD(IM)=ATD(IM)+DDT(I+J-J)
23  ATD(IM)=(ATD(IM)/SKIP)*AFAC
```

C

C

C

BASELINE CORRECTION FOR OUTPUT DATA

```
 IF (IBLA.EQ.0) GO TO 31
 DO 25 I=1, NPT
25  IF (SBA.LT.TIMX(I)) GO TO 26
26  ISBA=I
 IF ((EBA-SBA).GT.(0.001*TTOT)) GO TO 103
 IF (ISBA.GE.NPT) GO TO 991
 GO TO 104
103 CONTINUE
 DO 27 I=ISBA, NPT
27  IF (EBA.LT.TIMX(I)) GO TO 28
28  IEBA=I
 IF (IEBA.LE.ISBA.OR.IEBA.GE.NPT) GO TO 991
 DO 29 I=ISBA, NPT
29  ATD(I)=ATD(I)+DELPA*((I-ISBA)/(IEBA-ISBA))
 GO TO 31
104 DO 39 I=ISBA, NPT
39  ATD(I)=ATD(I)+DELPA
31  IF (INTA.EQ.1) CALL INTGRT(DTD, NPT, TIMX, ATD, DDT)
 IF (ISPBA.EQ.1) CALL SPLINE(TSPEA, TTOT, NPT, TIMX, ATD)
 IF (ISPBA.EQ.1) CALL BSPLIN(TSPBA, TTOT, NPT, TIMX, ATD)
 IA(5)=10H OUTPUT DA
 IA(6)=10HTA RECORD:
 IA(7)=10H A(NT)
 IA(8)=10H
 CALL PLTSAV(2, IA, ITX, ITY, NPT, TIMX, ATD)
 SUMIMP=0.
 DO 80 I=2, NPT
 AREA=(ATD(I-1)+ATD(I))*DTD/2.
80  SUMIMP=SUMIMP+AREA
```

C

C

C

READ THE SPEICHER-BRODE FIT TO THE INPUT DATA FROM TAPE3

```
 READ(3,200) NBPTS, DTBP
 READ(3,210) TIM1, ((TIMD), IU=2, NBPTS)
 READ(3,210) (PRESS(IP), IP=1, NBPTS)
200  FORMAT(15, E15.8)
```

```

210 FORMAT(10E15.8)
 IF (TIM1.LE.0.) GO TO 251
 NPLUS=TIM1/DTBP
 NBPTS=NBPTS+NPLUS
 NEND=NBPTS-NPLUS
 DO 252 IP=1,NEND
252 PRESS(NBPTS+1-IP)=PRESS(NBPTS-NPLUS-IP+1)
 DO 253 IP=1,NPLUS
253 PRESS(IP)=0.
C CONVERT THE BRODE FIT FROM MPA TO PSI
251 DO 254 IP=1,NBPTS
254 PRESS(IP)=PRESS(IP)*145.0377
 WRITE(6,441)
441 FORMAT(//,1X,80(1H*))//
 WRITE(6,442) NBPTS,NPT
442 FORMAT(* VERY IMPORTANT NOTICE:*/
 ** NBPTS FOR THE SPEICHER-BRODE FIT FROM FOURFIT = *,15/
 ** MUST BE EQUAL TO NPT FROM THIS PROGRAM = *,15/
 ** IF NBPTS AND NPT ARE NOT EQUAL, THIS PROGRAM WILL */
 ** TRUNCATE ONE OF THEM TO MAKE THEM EQUAL.*/)
 WRITE(6,443) DTBP,DTD
443 FORMAT(* DTBP FOR THE SPEICHER-BRODE FIT FROM FOURFIT =*,E15.8/
 * * MUST BE VERY CLOSE TO DTD FROM THIS PROGRAM =*,E15.8/
 ** IF THEY ARE NOT CLOSE, THIS PROGRAM WILL STOP.*/)
 WRITE(6,441)
 IF (NPT.GT.NBPTS) NPT=NBPTS
 IF (DTBP.LT.0.99*DTD.OR.DTBP.GT.1.01*DTD) STOP
C
C FOURIER TRANSFORM OF INPUT DATA RECORD
C
 DFE=1./TTOT
 FRQ(1)=0.0
 CALL FFTRC(XTD,NPT,XFFT,IWKE,WKE)
 NPF=NPT/2+1
C
C ASSUMMING RECORD DURATION IS .05 SEC AND MAXIMUM FREQUENCY
C OF CONCERN IS 3000 HZ THEN THE MAXIMUM # OF POINTS OF CONCERN
C FOR PLOTTING IN THE FREQUENCY DOMAIN IS (3000)(.05) = 150.
C
 NPFF=NPF
 IF (NPF.GT.150) NPFF=150
 XRE=REAL(XFFT(1))/NPT
 XIE=AIMAG(XFFT(1))/NPT
 AMP(1)=SQRT(XRE**2+XIE**2)*TTOT
 DO 32 JK=2,NPF
 FRQ(JK)=FRQ(JK-1)+DFE
 XRE=REAL(XFFT(JK))/NPT
 XIE=AIMAG(XFFT(JK))/NPT
32 AMP(JK)=SQRT(XRE**2+XIE**2)*TTOT
 IX(5)=10H FOURIER A

```

```

IX(6)=10HMPLITUDE S
IX(7)=10HPPECTRUM: X
IX(8)=10H(N/TTOT)
CALL PLTSAV(3, IX, ITX, ITY, NPFF, FRQ, AMP)
C
C FOURIER TRANSFORM OF OUTPUT DATA RECORD
C
CALL FFTRC(ATD, NPT, AFFT, IWKE, WKE)
DO 33 JK=1, NPF
ARE=REAL(AFFT(JK))/NPT
AIE=AIMAG(AFFT(JK))/NPT
33 AMP(JK)=SQRT(ARE**2+AIE**2)*TTOT
FFT1=AMP(1)
IA(5)=10H FOURIER A
IA(6)=10HMPLITUDE S
IA(7)=10HPPECTRUM: A
IA(8)=10H(N/TTOT)
CALL PLTSAV(4, IA, ITX, ITY, NPFF, FRQ, AMP)
C
C CALCULATE THE FREQUENCY RESPONSE FUNCTION (COMPLEX)
C AND PLOT UP ITS MAGNITUDE (AMPLITUDE RESPONSE RATIO)
C
DO 34 JK=1, NPF
XRE=REAL(XFFT(JK))/NPT
XIE=AIMAG(XFFT(JK))/NPT
ARE=REAL(AFFT(JK))/NPT
AIE=AIMAG(AFFT(JK))/NPT
COPS(JK)=(ARE*XRE+AIE*XIE)/(XRE**2+XIE**2)
C COPS(JK) IS THE REAL PART OF THE FREQUENCY RESPONSE FUNCTION
CIPS(JK)=(XRE*AIE-ARE*XIE)/(XRE**2+XIE**2)
C CIPS(JK) IS THE IMAGINARY PART OF THE FREQUENCY RESPONSE FUNCTION
AMP(JK)=SQRT(COPS(JK)**2+CIPS(JK)**2)
34 CONTINUE
IX(1)=10H
IX(2)=10H FRE
IX(3)=10HQQUENCY RES
IX(4)=10HPONSE FUNC
IX(5)=10HTION (AMPL
IX(6)=10HITUDE RATI
IX(7)=10HOS)
IX(8)=10H
CALL PLTSAV(5, IX, ITX, ITY, NPFF, FRQ, AMP)
C
C INVERSE FFT FOR OUTPUT DATA RECORD
C
DO 81 I=1, NPF
AFFT(I)=CONJG(AFFT(I))
81 CONTINUE
CALL FFTCC(AFFT, NPF, IWKE, WKE)
DO 82 I=1, NPF

```

```

 AFFT(I)=CONJG(AFFT(I))/NPF
82 CONTINUE
 DTD=TIMX(NPT)/(NPF-1)
 DO 83 I=1,NPF
 TIMX(I+1)=TIMX(I)+DTD
 ARE=REAL(AFFT(I))
 AIE=AIMAG(AFFT(I))
83 ATD(I)=ARE
 OFFSET=ATD(1)
 DO 84 I=1,NPF
84 ATD(I)=ATD(I)-OFFSET
 IA(5)=12H OUTPUT RE
 IA(6)=12HCORD FROM
 IA(7)=12HINVERSE FF
 IA(8)=12HT
 CALL PLTSAV(2, IA, ITX, ITY, NPF, TIMX, ATD)
 WRITE(6,444) SUMIMP,FFT1,OFFSET
444 FORMAT(* OUTPUT RECORD TOTAL IMPULSE = *,E15.6/
 * * FIRST POINT OF OUTPUT FFT = *,E15.6/
 * * OUTPUT INVERSE FFT OFFSET = *,E15.6//)

C
C FOURIER TRANSFORM OF THE SPEICHER-BRODE FIT
C
 CALL FFTRC(PRESS,NPT,XFFT,IWKE,WKE)
 DO 59 JK=1,NPF
 XRE=REAL(XFFT(JK))/NPT
 XIE=AIMAG(XFFT(JK))/NPT
 COPSQ=COPS(JK)*XRE-CIPS(JK)*XIE
 CIPSD=COPS(JK)*XIE+CIPS(JK)*XRE
 COPS(JK)=COPSQ*NPT
59 CIPS(JK)=CIPSD*NPT
C COPS(JK) IS NOW THE REAL PART OF THE FFT OF THE OUTPUT RESPONSE
C IF THE SPEICHER-BRODE FIT WOULD HAVE BEEN THE LOADING INPUT
C CIPS(JK) IS NOW THE IMGBINARY PART OF THE FFT
 DO 40 JK=1,NPF
40 AFFT(JK)=CMPLX(COPS(JK),CIPS(JK))
 DO 45 JK=1,NPF
 ARE=REAL(AFFT(JK))/NPT
 AIE=AIMAG(AFFT(JK))/NPT
45 AMP(JK)=SQRT(ARE**2+AIE**2)*TTOT
 IA(5)=10HSP-BRODE F
 IA(6)=10HFT AMPLITU
 IA(7)=10HDE SPECTRU
 IA(8)=10HM
 CALL PLTSAV(4, IA, ITX, ITY, NPFF, FRQ, AMP)

C
C INVERSE FFT THE SPEICHER-BRODE OUTPUT RESPONSE AFFT(JK)
C
 DO 41 I=1,NPF
 AFFT(I)=CONJG(AFFT(I))

```

```

41 CONTINUE
 CALL FFTCC(AFFT,NPF,IWKE,WKE)
 DO 42 I=1,NPF
 AFFT(I)=CONJG(AFFT(I))/NPF
42 CONTINUE
 ARE=REAL(AFFT(I))
 AIE=AIMAG(AFFT(I))
43 ATD(I)=ARE
 OFFSET=ATD(1)
 DO 44 I=1,NPF
44 ATD(I)=ATD(I)-OFFSET
 IA(5)=10H OUTPUT RE
 IA(6)=10HCORD IF LO
 IA(7)=10HADING WERE
 IA(8)=10H SP-BRODE
 CALL PLTSAV(6,IA,ITX,ITY,NPF,TIMX,ATD)
 GO TO 999
900 WRITE(6,70)
 70 FORMAT(1H ,*END-OF-FILE REACHED EARLY*,///)
 GO TO 999
990 WRITE(6,71)
 71 FORMAT(1H ,*ERROR IN BASELINE CORRECTION INSTRUCTIONS FOR *,
 **INPUT DATA*,///)
 GO TO 999
991 WRITE(6,72)
 72 FORMAT(1H ,*ERROR IN BASELINE CORRECTION INSTRUCTIONS FOR *,
 **OUTPUT DATA*,///)
999 END
 SUBROUTINE PLTSAV(N,ITLT,IXL,IYL,NN,XP,YP)
 DIMENSION ITLT(1),IXL(6,1),IYL(6,1),XP(1),YP(1)
 WRITE(48,35) (ITLT(L),L=1,8)
35 FORMAT(8A10)
 WRITE(48,36) (IXL(N,L),L=1,4)
36 FORMAT(4A10)
 WRITE(48,36) (IYL(N,L),L=1,4)
 CALL FMAX(XP,NN,XPMN,XPMX)
 CALL FMAX(YP,NN,YPMN,YPMX)
 WRITE(48,37) NN,XPMN,XPMX,YPMN,YPMX
37 FORMAT(15,4E15.8)
 WRITE(48,38) (XP(K),K=1,NN)
 WRITE(48,38) (YP(K),K=1,NN)
38 FORMAT(10E15.8)
 RETURN
 END
 SUBROUTINE FMAX(ARY,NA,XMN,XXM)
C *****
C THIS SUBROUTINE FINDS THE MAXIMUMS AND MINIMUMS
C OF THE VARIOUS ARRAYS TO BE PLOTTED BY FREPLT
C *****
 DIMENSION ARY(1)

```

```

C
  XMN = ARY(1)
  XMX = ARY(1)
  IF (NA.EQ.1) RETURN
  DO 10 I=2,NA
  IF (XMN.GT.ARY(I)) XMN = ARY(I)
  IF (XMX.LT.ARY(I)) XMX = ARY(I)
10 CONTINUE
C
  RETURN
  END
  SUBROUTINE SPLINE(TBGN,TLAST, NP, TTIM, PRESS)
C*****
C  THIS SUBROUTINE SETS UP A COSINE SQUARED SPLINE
C  FUNCTION AND APPLIES IT TO THE FINAL PORTION
C  (DEFAULT=15%) OF THE DATA RECORD TO AVOID AN
C  INFINITE IMPULSE AT ZERO FREQUENCY FOR RECORDS
C  WHICH DO NOT RETURN TO ZERO
C*****
  DIMENSION TTIM(1),PRESS(1)
C
  PIE=3.1415927
  SPN=TBGN/TLAST
  IF (SPN.LT.0.01) SPN=0.05
  K=IFIX(SPN*NP)
  N=NP-K+1
  T1=TTIM(K)
  DO 10 J=1,N
  TFACT=(TTIM(K)-T1)/(TLAST-T1)
  SFACT=COS(TFACT*PIE*.5)
  SFACT=SFACT**2
  PRESS(K)=PRESS(K)*SFACT
  K=K+1
10 CONTINUE
  RETURN
  END
  SUBROUTINE BSPLIN(TBGN,TLAST, NP, TTIM, PRESS)
C*****
C  THIS SUBROUTINE APPLIES A COSINE SQUARED SPLINE
C  TO THE BEGINNING PORTION OF THE DATA RECORD TO
C  AVOID AN INFINITE IMPULSE AT ZERO FREQUENCY FOR
C  RECORDS WHICH DO NOT START AT ZERO
C*****
C
  DIMENSION TTIM(1),PRESS(1)
C
  PIE=3.1415927
  SPN=TBGN/TLAST
  K=IFIX(SPN*NP)
  T1=TTIM(K)

```

```

DO 10 J=1,K
TFACT=(T1-TTIM(J))/T1
SFACT=COS(TFACT*PIE*.5)
SFACT=SFACT**2
10 PRESS(J)=PRESS(J)*SFACT
RETURN
END
SUBROUTINE INTGRT(DTD, NP, TTIM, PRESS, DUM)
C*****
C THIS SUBROUTINE PERFORMS AN INTEGRATION OF
C DIGITIZED DATA ACCORDING TO THE TRAPEZOIDAL RULE
C*****
DIMENSION TTIM(1), PRESS(1), DUM(1)
PRESS(1)=0.
SUMIMP=0.
DO 80 J=2, NP
AREA=(PRESS(J-1)+PRESS(J))*DTD/2.
SUMIMP=SUMIMP+AREA
80 DUM(J)=SUMIMP
DO 81 I=2, NP
81 PRESS(I)=DUM(I)
RETURN
END

```

APPENDIX D

LISTING OF PROGRAM FREPLT

```

PROGRAM FREPLT (INPUT, OUTPUT, TAPES=INPUT, TAPE6=OUTPUT,
* TAPES, PLOT)
COMMON /PLOTV/ ITL(8), ISTL(8), IDB
COMMON /PID/ NPTS, NSKIP, TFAC, XFAC, AFAC,
*ISPBX, TSPBX, ISPEX, TSPEX, ISPBA, TSPBA, ISPEA, TSPEA,
*IBLX, DELPX, SBX, EBX, IBLA, DELPA, SBA, EBA
DIMENSION XARY(9000), YARY(9000), LABX(4), LABY(4)
CALL GPLOT(1HU, 7HARABING, 7)
CALL BSNPL(-1)
READ(9, 111) NPTS, NSKIP, TFAC, XFAC, AFAC
READ(9, 115) ISPBX, TSPBX, ISPEX, TSPEX, ISPBA, TSPBA, ISPEA, TSPEA
READ(9, 112) IBLX, DELPX, SBX, EBX
READ(9, 112) IBLA, DELPA, SBA, EBA
111 FORMAT (2I5, 3E10.3)
112 FORMAT (I5, 3E10.3)
115 FORMAT (4(I5, E10.3))
NPLT=8
DO 10 ID=1, NPLT
READ(9, 120) (ITL(I), I=1, 8)
120 FORMAT(8A10)
121 FORMAT(4A10)
READ(9, 121) (LABX(I), I=1, 4)
READ(9, 121) (LABY(I), I=1, 4)
READ(9, 130) NEPTS, XPMN, XPMX, YPMN, YPMX
130 FORMAT(I5, 4E15.8)
READ(9, 140) (XARY(K), K=1, NEPTS)
READ(9, 140) (YARY(L), L=1, NEPTS)
140 FORMAT(10E15.8)
IK=1
IF (ID.LT.6) GO TO 10
IF (ID.LE.2.OR.ID.EQ.6.OR.ID.EQ.8) GO TO 151
C NEPTS=150
C XPMX=2990.
151 CONTINUE
CALL PLOTTER(XARY, YARY, NEPTS, XPMN, XPMX, YPMN, YPMX, IK, LABX, LABY)
CALL ENDPL(-1)
10 CONTINUE
CALL GDONE
END

```

```

SUBROUTINE PLOTTER(XARY, YARY, NP, XMN, XMX, YMN, YMX, KIND, LABX, LABY)
C
COMMON /PLOTV/ ITL(8), ISTL(8), IDB
COMMON /PID/ NPTS, NSKIP, TFAC, XFAC, AFAC,
*ISPBX, TSPBX, ISPEX, TSPEX, ISPBA, TSPBA, ISPEA, TSPEA,
*IBLX, DELPX, SBX, EBX, IBLA, DELPA, SBA, EBA
DIMENSION XARY(NP), YARY(NP), LABX(4), LABY(4)
WRITE(6, 2300) NP, XMN, XMX, YMN, YMX, KIND
2300 FORMAT(5X, * ENTERED PLOTTER *, /,
* *NP, XMN, XMX, YMN, YMX, KIND = *, I5, 4(1X, E10.4), I5)
CALL HEIGHT(0.1)
IF(KIND.LT.0) GO TO 200

C
IF(KIND.EQ.2) GO TO 100

C
***** IF KIND.EQ.1 THEN PLOT IS LINEAR-LINEAR *****
C
50 LINET = 0
LINES = 0

C
CALL SCL1(XMN, XMX, XORG, XSTP, XEND)
CALL SCL1(YMN, YMX, YORG, YSTP, YEND)
WRITE(6, 2303) XORG, XSTP, XEND, YORG, YSTP, YEND
2303 FORMAT(2X, *LINEAR PLOT *, 6(2X, E15.6))
CALL RLINER(XORG, XSTP, XEND, YORG, YSTP, YEND, LABX, LABY)
CALL DRAWC(XARY, YARY, NP, LINET, LINES)
GO TO 400

C
***** IF KIND.EQ.2 THEN PLOT IS LOG-LOG *****
C
100 LINET = 0
LINES = 0

C
CALL SCL2(XMN, XMX, XORG, XCYC, KIND)
IF(KIND.EQ.1) GO TO 50
CALL SCL2(YMN, YMX, YORG, YCYC, KIND)
IF(KIND.EQ.1) GO TO 50
WRITE(6, 2305) XORG, XCYC, YORG, YCYC
2305 FORMAT(5X, *LOG-LOG PLOT *, 4(2X, E15.6))
CALL LOGLLL(XORG, XCYC, YORG, YCYC, LABX, LABY)
CALL DRAWC(XARY, YARY, NP, LINET, LINES)
GO TO 400

C
***** IF KIND.LT.0 THEN PLOT AN OVERLAY *****
C
200 LINET = LINET+1
WRITE(6, 2307)
2307 FORMAT(5X, * OVERLAY PLOT *)
CALL BLOFF(IDB)
CALL MESSAG(ISTL, 80, 0.0, 6.25)

```

```

CALL MESSAG(4HDATA, 4, 4.5, 5.8)
CALL STRTPT(5.2, 5.8)
CALL CONNPT(5.8, 5.8)
CALL MESSAG(4HFIT , 4, 4.5, 5.6)
CALL DASH
CALL STRTPT(5.2, 5.6)
CALL CONNPT(5.8, 5.6)
CALL RESET(4HDASH)

```

C

```

CALL DRAWC(XARY, YARY, NP, LINET, LINES)
400 CONTINUE
CALL MESSAG(30HNO. OF PTS READ FROM TAPE = , 30, 6.1, 5.5)
CALL INTNO(NPTS, 8.8, 5.5)
CALL MESSAG(30HSKIP FACTOR = , 30, 6.1, 5.25)
CALL INTNO(NSKIP, 8.8, 5.25)
CALL MESSAG(30HTIME CONVERSION FACTOR = , 30, 6.1, 5.)
CALL REALNO(TFAC, 2, 8.8, 5.)
CALL MESSAG(30HINPUT DATA CONV. FACTOR = , 30, 6.1, 4.75)
CALL REALNO(XFAC, 2, 8.8, 4.75)
CALL MESSAG(30HOUTPUT DATA CONV. FACTOR = , 30, 6.1, 4.5)
CALL REALNO(AFAC, 2, 8.8, 4.5)
TNP=4.5
IF (ISPBX.NE.1) GO TO 11
TNP=TNP-.25
CALL MESSAG(30HBEG. INPUT SPLINE BEFORE , 30, 6.1, TNP)
CALL REALNO(TSPBX, 4, 8.8, TNP)
11 IF (ISPEX.NE.1) GO TO 12
TNP=TNP-.25
CALL MESSAG(30HEND INPUT SPLINE AFTER , 30, 6.1, TNP)
CALL REALNO(TSPEX, 4, 8.8, TNP)
12 IF (ISPBA.NE.1) GO TO 13
TNP=TNP-.25
CALL MESSAG(30HBEG. OUTPUT SPLINE BEFORE , 30, 6.1, TNP)
CALL REALNO(TSPBA, 4, 8.8, TNP)
13 IF (ISPEA.NE.1) GO TO 14
TNP=TNP-.25
CALL MESSAG(30HEND OUTPUT SPLINE AFTER , 30, 6.1, TNP)
CALL REALNO(TSPEA, 4, 8.8, TNP)
14 IF (IBLX.NE.1) GO TO 15
TNP=TNP-.25
CALL MESSAG(30HINPUT DATA BASELINE CORRECTION, 30, 6.1, TNP)
TNP=TNP-.25
CALL MESSAG(30H DELPX = , 30, 6.1, TNP)
CALL REALNO(DELPX, 2, 8.8, TNP)
TNP=TNP-.25
CALL MESSAG(30H SBX = , 30, 6.1, TNP)
CALL REALNO(SBX, 4, 8.8, TNP)
TNP=TNP-.25
CALL MESSAG(30H EBX = , 30, 6.1, TNP)
CALL REALNO(EBX, 4, 8.8, TNP)

```

```

15 IF (IBLA.NE.1) GO TO 900
 TNP=TNP-.25
 CALL MESSAG(31HOUTPUT DATA BASELINE CORRECTION,31,6.1,TNP)
 TNP=TNP-.25
 CALL MESSAG(30H DEL.PA = ,30,6.1,TNP)
 CALL REALNO(DELPA ,2,8.8,TNP)
 TNP=TNP-.25
 CALL MESSAG(30H SBA = ,30,6.1,TNP)
 CALL REALNO(SBA,4,8.8,TNP)
 TNP=TNP-.25
 CALL MESSAG(30H EBA = ,30,6.1,TNP)
 CALL REALNO(EBA,4,8.8,TNP)
900 CONTINUE
 RETURN
 END
 SUBROUTINE SCL1(XMN, XMX, AORG, ASTP, AMAX)
 DIMENSION S(7)
C
C ***** FIND LINEAR SCALES *****
C
 WRITE(6,2300) XMN,XMX
2300 FORMAT(5X,*SUBROUTINE SCL1 XMN,XMX = *,2(E15.6,2X))
 SMIN = 0.00006
 S(1) = 0.00012
 S(2) = 0.00018
 S(3) = 0.00024
 S(4) = 0.00030
 S(5) = 0.00036
 S(6) = 0.00060
 S(7) = 0.00120
C
 DIF = XMX - XMN
 IF(DIF.LT.S(1)) GO TO 90
5 CONTINUE
 DO 10 I=1,7
 IU = I
10 IF(DIF.LT.S(I)) GO TO 30
 DO 20 J=1,7
20 S(J) = S(J)*10.0
 IF(S(1).GT.1.0E15) STOP111
 GO TO 5
C
30 DMAX = S(IU)
 DSTP = DMAX/6.0
C
C DETERMINE OFFSET
C
 IF(XMN.LT.0.0) GO TO 60
 DORG = 0.0
 IF(XMN.LT.DSTP) GO TO 99

```

```

 OFFSET = DSTP
35  OFFSET = OFFSET+DSTP
 IF(XMN.GT.OFFSET) GO TO 35
 DORG = OFFSET-DSTP
 DMAX = DMAX+DORG
 GO TO 99
C
60  OFFSET = 0.0
65  OFFSET = OFFSET-DSTP
 IF(XMN.LT.OFFSET) GO TO 65
 DORG = OFFSET
 DMAX = DMAX+DORG
 IF(XMX.LT.DMAX) GO TO 99
 IF(IU.LT.7) DMAX = S(IU+1)
 IF(IU.EQ.7) DMAX = S(2)*10.0
 DSTP = DMAX/6.0
 GO TO 60
C
C DIFFERENCE IS ZERO
C
90  CONTINUE
 DORG = XMN-SMIN
 DMAX = XMN+SMIN
 DSTP = SMIN/3.0
C
99  AORG = DORG
 ASTP = DSTP
 AMAX = DMAX
 WRITE(6,2303) DORG,DSTP,DMAX
2303 FORMAT(5X,* LEAVING SCL1 *,3(E15.6,2X))
C
 RETURN
 END
 SUBROUTINE SCL2(XMN,XMX,AORG,ACYC,KIND)
C
C SCALE FOR LOG-LOG PLOTS
C
 WRITE(6,2300) XMN,XMX
2300 FORMAT(5X,*ENTER SCL2 *,2(E15.6,2X))
 IF(XMN.LT.1.0E-8) GO TO 80
 IF(XMX.LT.1.0E-8) GO TO 81
C
 SMN = ALOG10(XMN)
 SMX = ALOG10(XMX)
 MN = IFIX(SMN)
 IF(SMN.LT.0.0) MN=MN-1
 MX = IFIX(SMX)
 AORG = 10.**MN
 DIF = (MX-MN)+1
 IF(MN.LT.0 .AND. MX.LT.0) DIF = MX-MN

```

```

 ACYC = ABS(6.0/DIF)
 GO TO 90
C
 80 WRITE(6,1000) XMN
 1000 FORMAT(5X,*XMN = *,E15.6,* A LINEAR PLOT WILL BE MADE.*)
 GO TO 82
 81 WRITE(6,1001) XMX
 1001 FORMAT(5X,*XMX = *,E15.6,* A LINEAR PLOT WILL BE MADE.*)
 82 KIND = 1
C
 90 CONTINUE
 WRITE(6,2303) MN, MX, DIF, AORG, ACYC
 2303 FORMAT(5X,*LEAVING SCL2 MN, MX, DIF, AORG, ACYC*, 2I5, 3(1X, E15.6))
 RETURN
 END
 SUBROUTINE DRAWC(X, Y, NP, LINET, LINES)
 DIMENSION X(NP), Y(NP)
C
 WRITE(6,2300) NP, LINET, LINES
 2300 FORMAT(5X,*ENTER DRAWC NP, LINET, LINES = *, 3I5)
 IF(LINET.LE.0) GO TO 10
 IF(LINET.EQ.1) CALL DASH
 IF(LINET.EQ.2) CALL CHNDOT
 IF(LINET.EQ.3) CALL CHNSH
 IF(LINET.EQ.4) CALL DOT
C
 10 CALL CURVE(X, Y, NP, LINES)
C
 IF(LINET.LE.0) GO TO 99
 CALL RESET(3HALL)
 CALL HEIGHT(0.1)
C
 99 CONTINUE
 RETURN
 END
 SUBROUTINE RLINER(XORG, XSTP, XEND, YORG, YSTP, YEND, LABX, LABY)
C
 COMMON /COUNT/ ICOUNT, IOPT, LFILT
 COMMON /PLOTV/ ITL(8), ISTL(8), IDB
 DIMENSION LABX(3), LABY(3)
C
 WRITE(6,2300)
 2300 FORMAT(5X,*ENTERED RLINER.....*)
 CALL PAGE(10.5, 8.5)
 CALL PHYSOR(1.0, 1.0)
 CALL XNAME(LABX, 30)
 CALL YNAME(LABY, 30)
 CALL AREA2D(6.0, 6.0)
C
 IF(IOPT.EQ.1) CALL BLREC(4.4, 5.5, 1.6, 0.5, 1.0)
C
 IF(IOPT.EQ.1) CALL BLKEY(IDB)
 CALL MESSAG(ITL, 80, 0.0, 6.5)

```

```

CALL GRAF (XORG, XSTP, XEND, YORG, YSTP, YEND)
CALL DOT
CALL GRID(1, 1)
CALL RESET(3HDOT)
C
RETURN
END
SUBROUTINE LOGLLL (XOR, XCY, YOR, YCY, LABX, LABY)
C COMMON /COUNT/ ICOUNT, IOPT, LFILT
COMMON /PLOTV/ ITL(8), ISTL(8), IDB
DIMENSION LABX(3), LABY(3)
C
WRITE(6, 2300)
2300 FORMAT(5X, *ENTERED LOGLLL.....*)
CALL PAGE(10.5, 8.5)
CALL PHYSOR(1.0, 1.0)
CALL XNAME(LABX, 30)
CALL YNAME(LABY, 30)
CALL AREA2D(6.0, 6.0)
C IF(IOPT.EQ.1) CALL BLREC(4.4, 5.5, 1.6, 0.5, 1.0)
C IF(IOPT.EQ.1) CALL BLKEY(IDB)
CALL MESSAG(ITL, 80, 0.0, 6.5)
CALL LOGLOG(XOR, XCY, YOR, YCY)
CALL DOT
CALL GRID(1, 1)
CALL RESET(3HDOT)
C
RETURN
END

```


Figure 1. Linear cause-effect relationship between two data records.

Constant time history

Fourier transform

Figure 2. Constant time history and its Fourier transform.

(a) Record #6 time history

(b) Record #6 FFT

(c) Record #6 after direct Inverse FFT

Figure 3. Illustration of an original time history, an FFT, and an Inverse FFT.

Figure 4. Comparison of the original record #6 and an offset Inverse FFT.

Figure 5. Record #2, HEST pressure on the structure.

Figure 6. Record #4, HEST pressure on the soil.

Figure 7. Record #5, soil pressure at 0.6' depth.

Figure 8. Record #6, soil pressure at 0.5' depth.

Figure 9. Record #7, soil pressure at 5.21' depth.

Figure 10. Record #8, vertical structure acceleration at 0.83' depth.

Figure 11. Record #9, vertical structure acceleration at 3.28' depth.

Figure 12. Record #10, vertical soil acceleration at 5.21' depth.

Figure 13. Record #11, vertical soil acceleration at 12.21' depth.

Figure 14. Record #12, vertical structural strain at 1.29' depth.

Figure 15. Record #13, vertical structural strain at 1.29' depth.

Figure 15. Record #14, vertical structural strain at 3.33' depth.

Figure 17. Record #15, vertical structural strain at 5.21' depth.

Figure 18. Record #16, vertical structural strain at 12.21' depth.

Figure 19. Record #17, vertical structural strain at 18.71' depth.

Figure 20. Record #18, structural hoop strain at 1.29' depth.

Figure 21. Record #19, structural hoop strain at 5.29' depth.

Figure 22. Record #20, structural hoop strain at 12.21' depth.

Figure 23a. FFT fit comparison for test data record #2.

Figure 23b. Time history comparison of Speicher-Brode waveform to HEST record #2.

Figure 23c. Impulse time history comparison for record #2.

Figure 24a. FFT fit comparison for test data record #4.

Figure 24b. Time history of Speicher-Brode waveform to HEST record #4.

Figure 24c. Impulse time history comparison for record #4.

Figure 25. FRF's for vertical soil stress (0.5' and 5.21').

Figure 26. FRF's for vertical soil velocity (5.21' and 12.21').

Figure 27. FRF's for vertical structural velocities (0.83' and 3.28').

Figure 28. FRF's for vertical structural strains (1.3', 5.2', and 18.7').

Figure 29. FRF's for structural hoop strains (1.3', 5.3', and 12.2').

Figure 30. Comparison of original FFT to FFT with Speicher-Brode influence for record #6.

Figure 31. Comparison of original FFT to FFT with Speicher-Brode influence for record #18.

(a) Original time history (from direct inverse FFT)

(b) Time history with Speicher-Brode influence

Figure 32. Record Number 5 Time History Comparison

Figure 33. Program FREQRES flow chart.

Figure 33. Program FREQRES flow chart (Continued).

Figure 33. Program FREQRES flow chart (Continued).

Figure 33. Program FREQRES flow chart (Continued).

Figure 33. Program FREQRES flow chart (Concluded).

Table 1. Descriptions of Example Test Data.

<u>Record Number</u>	<u>Description</u>
2	HEST pressure on the test article
4	HEST pressure on soil
5	Vertical soil stress at 0.5' depth
6	Vertical soil stress at 0.5' depth
7	Vertical soil stress at 5.21' depth
8	Vertical structure acceleration at 0.83' depth
9	Vertical structure acceleration at 3.28' depth
10	Vertical soil acceleration at 5.21' depth
11	Vertical soil acceleration at 12.21' depth
12	Vertical structure strain at 1.29' depth
13	Vertical structure strain at 1.29' depth
14	Vertical structure strain at 3.33' depth
15	Vertical structure strain at 5.21' depth
16	Vertical structure strain at 12.21' depth
17	Vertical structure strain at 18.71' depth
18	Structure hoop strain at 1.29' depth
19	Structure hoop strain at 5.29' depth
20	Structure hoop strain at 12.21' depth

Table 2. FREQRES input file variable list and descriptions.

<u>CARD</u>	<u>COLUMN</u>	<u>FORMAT</u>	<u>VARIABLE</u>	<u>DESCRIPTION</u>
1	1-5	I5	NEPTS	NO. OF POINTS TO BE READ FROM TAPE
	6-10	I5	NSKIP	SKIP INTERVAL (DEFAULT=1, ALL POINTS FROM TAPE ARE SAVED)
	11-20	E10.3	TFAC	TIME CONVERSION FACTOR (DEFAULT=1.0)
	21-30	E10.3	XFAC	INPUT DATA CONV. FACTOR (DEFAULT=1.0)
	31-40	E10.3	AFAC	OUTPUT DATA CONV. FACTOR (DEFAULT=1.0)
2	1-5	I5	ISPBX	0: NO SPLINE PERFORMED ON BEGINNING OF INPUT DATA 1: BEGINNING OF INPUT DATA WILL BE SPLINED (DEFAULT=0)
	6-15	E10.3	TSPBX	IF ISPBX=1, A SPLINE IS PERFORMED AT THIS TIME BACK TO TIME ZERO (DEFAULT IS 0.0 WHICH MEANS NO SPLINE IS DONE)
	16-20	I5	ISPEX	0: NO SPLINE PERFORMED ON END OF INPUT DATA 1: END OF INPUT DATA WILL BE SPLINED (DEFAULT=0)
	21-30	E10.3	TSPEX	IF ISPEX=1, TIME AT WHICH SPLINE BEGINS FOR INPUT DATA (DEFAULT IS 85% OF TTOT)
	31-35	I5	ISPBA	0: NO SPLINE PERFORMED ON BEGINNING OF OUTPUT DATA 1: BEGINNING OF OUTPUT DATA WILL BE SPLINED (DEFAULT=0)
	36-45	E10.3	TSPBA	IF ISPBA=1, A SPLINE IS PERFORMED AT THIS TIME BACK TO TIME ZERO (DEFAULT IS 0.0 WHICH MEANS NO SPLINE IS DONE)
	46-50	I5	ISPEA	0: NO SPLINE PERFORMED ON END OF OUTPUT DATA 1: END OF OUTPUT DATA WILL BE SPLINED (DEFAULT=0)
	51-60	E10.3	TSPEA	IF ISPEA=1, TIME AT WHICH SPLINE BEGINS FOR OUTPUT DATA (DEFAULT IS 85% OF TTOT)
	3	1-5	I5	IBLX
6-15		E10.3	DELPHX	CORRECTION ADDED TO INPUT DATA VALUES AFTER TIME SBX. IF EBX AND SBX ARE EQUAL THEN THE FULL VALUE OF DELPHX IS ADDED AT ALL TIMES AFTER SBX. IF EBX IS GREATER THAN SBX THEN THE PLOT IS ROTATED ABOUT THE POINT DEFINED AT SBX BY THE AMOUNT DELPHX AT TIME EBX.
16-25		E10.3	SBX	START TIME FOR BASELINE CORRECTION (PLOT ROTATION POINT IF EBX > SBX)
26-35		E10.3	EBX	END TIME FOR BASELINE CORRECTION
36-40		I5	INTX	INPUT DATA INTEGRATION TRIGGER 0: NO INTEGRATION 1: INTEGRATE INPUT DATA

Table 2. FREQRES input file variable list and descriptions (Concluded).

4	5-5	15	IBLA	OUTPUT DATA BASELINE CORRECTION TRIGGER 0: NO BASELINE CORRECTION 1: BASELINE CORRECTION WITH THE
	6-15	E10.3	DELPA	FOLLOWING PARAMETERS (DEFAULT=0) CORRECTION ADDED TO OUTPUT DATA VALUES AFTER TIME SBA. IF EBA AND SBA ARE EQUAL THEN THE FULL VALUE OF DELPA IS ADDED AT ALL TIMES AFTER SBA. IF EBA IS GREATER THAN SBA THEN THE PLOT IS ROTATED ABOUT THE POINT DEFINED AT SBA BY THE AMOUNT DELPA AT TIME EBA.
	16-25	E10.3	SBA	START TIME FOR BASELINE CORRECTION (PLOT ROTATION POINT IF EBA > SBA)
	26-35	E10.3	EBA	END TIME FOR BASELINE CORRECTION
	36-40	15	INTA	OUTPUT DATA INTEGRATION TRIGGER 0: NO INTEGRATION 1: INTEGRATE OUTPUT DATA

NOTE: ALL OF THE FOLLOWING LABELS SHOULD BE CENTERED WITHIN THE FIRST 30 COLUMNS OF EACH LINE OF THE INPUT FILE.

5	1-40	4A10	ITX	INPUT DATA X-AXIS LABEL; EXAMPLE: TIME (SEC)
6	1-40	4A10	ITY	INPUT DATA Y-AXIS LABEL; EX: PRESSURE (PSI)
7	1-40	4A10	ITX	OUTPUT DATA X-AXIS LABEL; EX: TIME (SEC)
8	1-40	4A10	ITY	OUTPUT DATA Y-AXIS LABEL; EX: STRAIN (IN/IN)
9	1-40	4A10	ITX	INPUT DATA FOURIER AMP. SPEC. X-AXIS LABEL; EX: FREQUENCY (HZ)
10	1-40	4A10	ITY	INPUT DATA FOURIER AMP. SPEC. Y-AXIS LABEL; EX: AMPLITUDE (PSI-SEC)
11	1-40	4A10	ITX	OUTPUT DATA FOURIER AMP. SPEC. X-AXIS LABEL; EX: FREQUENCY (HZ)
12	1-40	4A10	ITY	OUTPUT DATA FOURIER AMP. SPEC. Y-AXIS LABEL; EX: AMPLITUDE (SEC)
13	1-40	4A10	ITX	FREQUENCY RESPONSE FUNCTION X-AXIS LABEL; EX: FREQUENCY (HZ)
14	1-40	4A10	ITY	FREQUENCY RESPONSE FUNCTION Y-AXIS LABEL; EX: FFTX/FFTA
15	1-40	4A10	ITX	BRODE OUTPUT RESPONSE X-AXIS LABEL; EX: TIME (SEC)
16	1-40	4A10	ITY	BRODE OUTPUT RESPONSE Y-AXIS LABEL; EX: STRAIN (IN/IN)

Table 3. Sample output listing from a FREQRES calculation.

```
FREQRES OUTPUT LISTING
THE NUMBER OF POINTS READ FROM THE DATA RECORD TAPES IS 9970 WITH A SKIP OF 27 CONSIDERED FOR ANALYSIS
TIME CONVERSION FACTOR = .100E+01
INPUT DATA CONV. FACTOR = .100E+01
OUTPUT DATA CONV. FACTOR = .100E+01
BEGINNING PORTION OF INPUT DATA SPLINED FROM TIME EQUAL 0.0 TO TIME EQUAL .260E-02
FINAL 15% OF INPUT DATA SPLINED TO ZERO
BEGINNING PORTION OF OUTPUT DATA SPLINED FROM TIME EQUAL 0.0 TO TIME EQUAL .300E-02
FINAL 15% OF OUTPUT DATA SPLINED TO ZERO
*****
VERY IMPORTANT NOTICE:
NBPTS FOR THE SPEICHER-BRODE FIT FROM FOURFIT = 392
MUST BE EQUAL TO NPT FROM THIS PROGRAM = 369
IF NBPTS AND NPT ARE NOT EQUAL, THIS PROGRAM WILL
TRUNCATE ONE OF THEM TO MAKE THEM EQUAL.
DTBP FOR THE SPEICHER-BRODE FIT FROM FOURFIT = .13372120E-03
MUST BE VERY CLOSE TO DTD FROM THIS PROGRAM = .13500000E-03
IF THEY ARE NOT CLOSE, THIS PROGRAM WILL STOP
*****
OUTPUT RECORD TOTAL IMPULSE = .649781E+02
FIRST POINT OF OUTPUT FFT = .648020E+02
OUTPUT INVERSE FFT OFFSET = .129430E+04
```

Table 4. Input file variable specifications for each data record.

Record	NSKIP	TFAC	XFAC	AFAC	Beginning Spike Prior to	Final 15 Percent Splined to Zero	Constant* BLC Perform After	Amount of BLC	Integration
2	35	1.0	1.0	--	2.7 ms	X			
4	27	1.0	1.0	--	2.6 ms	X			
5	27	1.0	--	1.0	3.0 ms	X			
6	27	1.0	--	1.0	3.0 ms	X			
7	27	1.0	--	1.0	6.0 ms	X			
8	35	1.0	--	32.2	2.7 ms	X	2.8 ms	-10098 ft/s ²	X
9	35	1.0	--	32.2	2.7 ms	X			X
10	27	1.0	--	32.2	5.5 ms	X			X
11	27	1.0	--	32.2	9.1 ms	X	9.2 ms	1290 ft/s ²	X
12	35	1.0	--	-1.0	2.8 ms	X			
13	35	1.0	--	-1.0	2.8 ms	X			
14	35	1.0	--	-1.0	2.8 ms	X			
15	35	1.0	--	-1.0	2.8 ms	X			
16	35	1.0	--	-1.0	3.2 ms	X			
17	35	1.0	--	-1.0	3.2 ms	X			
18	35	1.0	--	-1.0	2.6 ms	X			
19	35	1.0	--	-1.0	3.0 ms	X			
20	35	1.0	--	-1.0	3.1 ms	X			

* BLC = Base Line Correction

Table 5. Summary of the total impulse, first FFT value, and inverse FFT offset for the test data.

Record Number	Total Impulse	First FFT Value	Inverse FFT Offset
4	24.93 psi-sec	24.87 psi-sec	516 psi
5	64.98 psi-sec	64.80 psi-sec	1294 psi
6	47.34 psi-sec	47.22 psi-sec	947 psi
7	33.74 psi-sec	33.65 psi-sec	676 psi
8	.5192 ft	.5174 ft	10.4 ft/s
9	.7249 ft	.7223 ft	14.5 ft/s
10	.7842 ft	.7821 ft	15.7 ft/s
11	.4031 ft	.4020 ft	8.07 ft/s
12	.1170 micro sec	.1166 micro sec	-.39 micro strain
13	.6474 micro sec	.6451 micro sec	10.2 micro strain
14	-14.46 micro sec	14.40 micro sec	-288 micro strain
15	8.581 micro sec	8.551 micro sec	173 micro strain
16	48.47 micro sec	48.30 micro sec	968 micro strain
17	5.014 micro sec	4.997 micro sec	98.4 micro strain
18	24.80 micro sec	24.71 micro sec	496 micro strain
19	10.27 micro sec	10.23 micro sec	205 micro strain
20	-4.586 micro sec	4.570 micro sec	-92.1 micro strain

Table 6. FREQRES input files.

<u>Input File</u>	<u>Description</u>
TAPE2	Input file for input variable specification as described in Section 3.1
TAPE3	Speicher-Brode "best-fit" waveform obtained from TAPE49 of FOURFIT calculation
TAPE26	Input data record digitized time history
TAPE27	Output data record digitized time history

Table 7. FREQRES output files.

<u>Output File</u>	<u>Description</u>
TAPE6	Printed output
TAPE48	Plot file

DISTRIBUTION LIST

DEPARTMENT OF DEFENSE

DEFENSE INTELLIGENCE AGENCY
ATTN: DB-4C
ATTN: RTS-2A TECH LIB
ATTN: RTS-2B

DEFENSE NUCLEAR AGENCY
2 CYS ATTN: SPSS
4 CYS ATTN: STTI-CA

DEFENSE TECHNICAL INFORMATION CENTER
12 CYS ATTN: DD

DEPARTMENT OF DEFENSE EXPLO SAFETY BOARD
ATTN: CHAM:MAN

FIELD COMMAND, DNA, DET 2
LAWRENCE LIVERMORE NATIONAL LAB
ATTN: FC-1

FIELD COMMAND, DNA
ATTN: FCPR
ATTN: FCT
ATTN: FCTT W SUMMA
ATTN: FCTXE

JOINT STRAT TGT PLANNING STAFF
ATTN: JLK (ATTN: DNA REP)

UNDER SECY OF DEF FOR RSCH & ENGRG
ATTN: STRAT & SPACE SYS(OS)

DEPARTMENT OF THE ARMY

BMD ADVANCED TECHNOLOGY CENTER
ATTN: ATC-T
ATTN: 1CRDABH-X

BMD SYSTEMS COMMAND
ATTN: BMDSC-LEE R BRADSHAW
ATTN: BMDSC-LEH R C WEBB

DEPT CH OF STAFF FOR OPS & PLANS
ATTN: DAMO-NC NJC CHEM DIR

HARRY DIAMOND LABORATORIES
ATTN: DELHD-TA-L 81100, TECH LIB
ATTN: SLCHD-NW-P

U S ARMY ARMAMENT MATERIAL READINESS COMMAND
ATTN: MA LIBRARY

U S ARMY BALLISTIC RESEARCH LAB
2 CYS ATTN: DRDAR-BLA-S TECH LIB
ATTN: DRDAR-BLT J KEEFER

U S ARMY CORPS OF ENGINEERS
ATTN: DAEN-RDL

U S ARMY ENGINEER DIV OHIO RIVER
ATTN: ORDAS-L TECH LIB

U S ARMY ENGINEER DIV HUNTSVILLE
ATTN: HNDED-SR
ATTN: HNDEN-FO

U S ARMY ENGR WATERWAYS EXPER STATION
ATTN: J STRANGE
ATTN: J ZELASKO
ATTN: LIBRARY
ATTN: WESSD J JACKSON
ATTN: WESSE

U S ARMY FOREIGN SCIENCE & TECH CTR
ATTN: DRXST-SD

U S ARMY NUCLEAR & CHEMICAL AGENCY
ATTN: LIBRARY

US ARMY WHITE SANDS MISSILE RANGE
ATTN: STEWS-TE-N K CUMMINGS

USA MISSILE COMMAND
ATTN: DOCUMENTS SECTION
ATTN: DRSMI-RH

DEPARTMENT OF THE NAVY

DAVID TAYLOR NAVAL SHIP R & D CTR
ATTN: TECH INFO CTR CODE 522 1

NAVAL CIVIL ENGINEERING LABORATORY
ATTN: CODE L-51

NAVAL FACILITIES ENGINEERING COMMAND
ATTN: CODE 04B

NAVAL POSTGRADUATE SCHOOL
ATTN: CODE 1424 LIBRARY

NAVAL RESEARCH LABORATORY
ATTN: CODE 2627 TECH LIB

NAVAL SURFACE WEAPONS CENTER
ATTN: CODE F31

NAVAL SURFACE WEAPONS CENTER
ATTN: TECH LIB & INFO SVCS BR

NAVAL WEAPONS CENTER
ATTN: CODE 266 C AUSTIN
ATTN: CODE 343 FKA6A2, TECH SVCS

NAVAL WEAPONS EVALUATION FACILITY
ATTN: CLASSIFIED LIBRARY

OFFICE OF NAVAL RESEARCH
ATTN: CODE 474

DEPARTMENT OF THE AIR FORCE

AFRCE-BMS/DEE
ATTN: DEB

DEPARTMENT OF THE AIR FORCE (CONTINUED)

AIR FORCE GEOPHYSICS LABORATORY
ATTN: LWH H OSSING

AIR FORCE INSTITUTE OF TECHNOLOGY
ATTN: LIBRARY

AIR FORCE SYSTEMS COMMAND
ATTN: DLW

AIR FORCE WEAPONS LABORATORY, AFSC
ATTN: NTE M PLAMONDON
ATTN: NTE R MATALUCCI
ATTN: NTE-C R HENNY
ATTN: SUL

BALLISTIC MISSILE OFFICE/DAA
ATTN: ENSN
ATTN: MGEN A SCHENKER
ATTN: PP

DEPUTY CHIEF OF STAFF
ATTN: AF/RDQI

FOREIGN TECHNOLOGY DIVISION, AFSC
ATTN: NIIS LIBRARY

STRATEGIC AIR COMMAND
ATTN: NRI/STINFJ

STRATEGIC AIR COMMAND
ATTN: XPFS

DEPARTMENT OF ENERGY

DEPARTMENT OF ENERGY
ALBUQUERQUE OPERATIONS OFFICE
ATTN: CTID
ATTN: R JONES

DEPARTMENT OF ENERGY
OFC OF MIL APPLICATION, GTN
ATTN: OMA/RD&T

DEPARTMENT OF ENERGY
NEVADA OPERATIONS OFFICE
ATTN: DOC CON FOR TECH LIB

UNIVERSITY OF CALIFORNIA
LAWRENCE LIVERMORE NATIONAL LAB
ATTN: L-203 R SCHOCK
ATTN: L-203 T BUTKOVICH
ATTN: L-658 TECH INFO DEPT LIB
ATTN: P COYLE

LOS ALAMOS NATIONAL LABORATORY
ATTN: MS P364 RPTS LIB
ATTN: MS530 G SPILLMAN
ATTN: R WHITAKER

OAK RIDGE NATIONAL LABORATORY
ATTN: CENTRAL RSCH LIBRARY
ATTN: CIVIL DEF RES PROJ

SANDIA NATIONAL LABORATORIES
ATTN: LIB & SEC CLASSIF DIV

SANDIA NATIONAL LABORATORIES
ATTN: DIV 7111 B VORTMAN
ATTN: J BANNISTER
ATTN: ORG 7111 L HILL
ATTN: TECH LIB 3141

OTHER GOVERNMENT

FEDERAL EMERGENCY MANAGEMENT AGENCY
ATTN: ASST ASSOC DIR FOR RSCH J KERR
ATTN: W CHIPMAN/NP-CP

DEPARTMENT OF DEFENSE CONTRACTORS

AEROSPACE CORP
ATTN: LIBRARY ACQUISITION MJ/199

AGBABIAN ASSOCIATES, INC
ATTN: C BAGGE

ANALYTIC SERVICES, INC (ANSER)
ATTN: G HESSELBACHER

APPLIED RESEARCH ASSOCIATES, INC
2 CYS ATTN: B BINGHAM
ATTN: N HIGGINS

APPLIED RESEARCH ASSOCIATES, INC
ATTN: D PIEPENBURG

APPLIED RESEARCH ASSOCIATES, INC
ATTN: P FRANK

APPLIED THEORY, INC
ATTN: J TRULIG

AVCO SYSTEMS DIVISION
ATTN: LIBRARY A830

BDM CORP
ATTN: A LAVAGNINO
ATTN: CORPORATE LIB
ATTN: T NEIGHBORS

BDM CORP
ATTN: F LEECH
ATTN: R HENSLEY

BOEING CO
ATTN: AEROSPACE LIB
ATTN: M/S 42/37 R CARLSON

BOEING CO
ATTN: MS-85-20 D CHOATE

CALIFORNIA RESEARCH & TECHNOLOGY, INC
ATTN: K KREYENHAGEN
ATTN: LIBRARY

CALIFORNIA RESEARCH & TECHNOLOGY, INC
ATTN: F SAUER

DEPARTMENT OF DEFENSE CONTRACTORS (CONTINUED)

CALIFORNIA RESEARCH & TECHNOLOGY, INC
ATTN: TECH LIB

CALSPAN CORP
ATTN: LIBRARY

CARPENTER RESEARCH CORP
ATTN: H J CARPENTER

DENVER, UNIVERSITY OF
ATTN: SEC OFCR FOR J WISOTSKI

EG&G WASH ANALYTICAL SVCS CTR, INC
ATTN: LIBRARY

GENERAL RESEARCH CORP
ATTN: TECHNICAL INFORMATION OFFICE

H-TECH LABS, INC
ATTN: B HARTENBAUM

IIT RESEARCH INSTITUTE
ATTN: DOCUMENTS LIBRARY

INSTITUTE FOR DEFENSE ANALYSES
ATTN: CLASSIFIED LIBRARY

KAMAN SCIENCES CORP
ATTN: L MENTE
ATTN: LIBRARY
ATTN: R RUETENIK
ATTN: W LEE

KAMAN SCIENCES CORP
ATTN: F SHELTON
ATTN: LIBRARY

KAMAN SCIENCES CORP
ATTN: E CONRAD

KAMAN TEMPO
ATTN: DASIAC

KAMAN TEMPO
ATTN: DASIAC

LOCKHEED MISSILES & SPACE CO, INC
ATTN: J WEISNER DEPT 80-82
ATTN: TECH INFO CTR D/COLL, D/90-11, B/106

MARTIN MARIETTA CORP
ATTN: G FOTIEO

MCDONNELL DOUGLAS CORP
ATTN: R HALPRIN

MCDONNELL DOUGLAS CORP
ATTN: M POTTER MS/35-18

MERRITT CASES, INC
ATTN: J MERRITT
ATTN: LIBRARY

UNIVERSITY OF NEW MEXICO
NEW MEXICO ENGINEERING RESEARCH INSTITUTE
ATTN: N BAUM

PACIFIC-SIERRA RESEARCH CORP
ATTN: H BRODE, CHAIRMAN SAGE

PACIFICA TECHNOLOGY
ATTN: R ALLEN
ATTN: R BJORK

PATEL ENTERPRISES, INC
ATTN: M PATEL

PHYSICAL RESEARCH, INC
ATTN: W MENDES

PHYSICS INTERNATIONAL CO
ATTN: E MOORE
ATTN: L BEHRMANN

R & D ASSOCIATES
ATTN: A KUHL
ATTN: D SIMONS
ATTN: J LEWIS
ATTN: TECH INFO CTR
ATTN: W WRIGHT

R & D ASSOCIATES
ATTN: G GANONG

RAND CORP
ATTN: P DAVIS

RAND CORP
ATTN: B BENNETT

S-CUBED
ATTN: D GRINE
ATTN: LIBRARY
ATTN: T RINEY

SCIENCE & ENGRG ASSOC, INC
ATTN: B CHAMBERS

SCIENCE APPLICATIONS INTL CORP
ATTN: TECH LIB

SCIENCE APPLICATIONS INTL CORP
ATTN: D MAXWELL

SCIENCE APPLICATIONS INTL CORP
ATTN: J COCKAYNE
ATTN: M KNASEL
ATTN: R SIEVERS
ATTN: W LAYSON

SCIENCE APPLICATIONS INTL CORP
ATTN: G BINNINGER

SOUTHWEST RESEARCH INSTITUTE
ATTN: A WENZEL
ATTN: W BAKER

DEPARTMENT OF DEFENSE CONTRACTORS (CONTINUED)

SRI INTERNATIONAL

ATTN: G ABRAHAMSON

STRUCTURAL MECHANICS ASSOC, INC

ATTN: R KENNEDY

TELEDYNE BROWN ENGINEERING

ATTN: D ORMOND

ATTN: F LEOPARD

ATTN: J RAVENSCRAFT

TRW ELECTRONICS & DEFENSE SECTOR

2 CYS ATTN: N LIPNER

ATTN: TECH INFO CTR

TERRA TEK, INC

ATTN: LIBRARY

TRW ELECTRONICS & DEFENSE SECTOR

ATTN: E WONG

ATTN: G HULCHER

ATTN: P DAI

WEIDLINGER ASSOC, CONSULTING ENGRG

ATTN: T DEEVY

WEIDLINGER ASSOC, CONSULTING ENGRG

ATTN: I SANDLER

ATTN: M BARON

WEIDLINGER ASSOC, CONSULTING ENGRG

ATTN: J ISENBERG